

Bireysel Emeklilik Sistemi Gelişim Raporu 2011

Bireysel Emeklilik Sistemi Gelişim Raporu 2011

besygr@egm.org.tr

**Bu raporun elektronik versiyonuna ve seçilmiş istatistiklerin verilerine
www.egm.org.tr/bes2011gr.htm adresinden ulaşabilirsiniz.**

Yayın Tarihi: 3 Nisan 2012

İçindekiler

Sunuş	7
1. Bir Yılı Geride Bırakırken	9
1.1 Dünya Ekonomisindeki Gelişmeler	10
1.2 Türkiye Ekonomisindeki Gelişmeler	11
1.3 Türkiye’de Sosyal Güvenliğe İlişkin Gelişmeler	12
2. Bireysel Emeklilik Sistemi Verileri	15
2.1 Genel Değerlendirme	16
2.2 Sözleşmeler	18
2.3 Katılımcılar	25
2.4 Katkı Payları	32
2.5 Emekliler	43
2.6 Araçlar ve e-BEAS	47
2.7 Emeklilik Planları	52
3. Emeklilik Yatırım Fonları	55
3.1 Dünyada Emeklilik Fonları	56
3.2 Türkiye’de Emeklilik Yatırım Fonları ve Menkul Kıymet Yatırım Fonları	58
3.3 Fon Grupları Portföy Dağılımları	60
3.4 Fon Grupları Büyüklükleri ve Ortalama Getirileri	62
3.5 Emeklilik Yatırım Fonları Getirileri	64
3.6 Emeklilik Yatırım Fonları Risk Analizi	72
3.7 Emeklilik Yatırım Fonlarının Fon İşletim Gideri Kesinti Oranları	75
3.8 Emeklilik Yatırım Fonları Verileri	75
4. 2011 Yılı Gerçekleşmeler, 2012 Yılı Sektörel Beklentiler	77
4.1 2011 Yılı Gerçekleşmeler	78
4.2 2012 Yılı Sektörel Beklentiler	79
5. Mevzuattaki Gelişmeler ve Sektörel Yayınlar	83
5.1 İlgili Mevzuatta Yapılan Düzenlemeler	84
5.2 Özel Emeklilik Sistemleri ile İlgili Uluslararası Yayınlar	85
6. Katılımcılara Uygulanan Anketlerden Örnekler	87
6.1 Sisteme Giriş Anındaki Beklentiler	88
6.2 Sisteme Girme Kararını Etkileyen Unsurlar	90
6.3 Sistemi Tanıma Hakkındaki Bilgi Seviyeleri	91
6.4 Bilgi Formu İnceleme	91
6.5 Vergi Avantajı Bilinirliği	92
6.6 Vergi Avantajı Kullanımı	93
6.7 Sistemden Çıkan Katılımcılar	94
6.8 Ara Veren Katılımcılar	95
7. Emeklilik Şirketleri Almanacağı / Pension Companies’ Almanac	97

Tablo ve Grafikler

Toplam Katkı Payının Sözleşmelerin Kuruluş Gerekçelerine Göre Dağılımı (TL)	16	Katılımcıların Coğrafi Bölgeler ve Yaş Aralıklarına Göre Oransal Dağılımı (%)	29
Sözleşme Adedinin ve Toplam Katkı Payının Gelişimi	16	Katılımcıların ve Fon Büyüklüğünün Gelir Aralıklarına Göre Dağılımı (%)	29
Yatırıma Yönelen Toplam Tutar-Fon Tutarı Karşılaştırması (TL)	17	Katılımcıların Sahip Oldukları Sözleşme Adetlerine Göre Dağılımı (%)	30
Şirket Katılımcılarının Fon Büyüklüğü (TL)	17	Emeklilik Şirketleri Detayında Katılımcı Yaşları	30
Ödemelerin Dağılımı	18	Katılımcıların Sahip Oldukları Sözleşme-Sertifika Türlerine Göre Dağılımı (%)	30
Yürürlükte ve Sonlanan Sözleşmelerin Dağılımı	18	Sistemden Ayrılan Katılımcıların Tekrar Sisteme Girme Oranı	31
Sözleşme-Sertifikalarda Türler ve Fon Büyüklüğüne Göre Oransal Dağılım	18	İllere Göre Katılımcı Artış Oranları (%)	31
Sözleşmelerin Coğrafi Bölgelere Göre Oransal Dağılımı	19	Katılımcıların Sisteme Giriş Yaşı	32
Hak Kazanma Sürelerine Göre Dağılım	19	Toplam Katkı Payının Dağıtım Kanalına Göre Oransal Dağılımı (%)	32
Sözleşmelerin Ödeme Periyoduna Göre Dağılımı	19	Fon Büyüklüğünün Birikim Tutarı Aralıklarına Göre Dağılımı	33
Sonlanan Sözleşme-Sertifikaların Sonlanma Nedenine Göre Dağılımı	20	Fon Büyüklüğünün Katılımcıların BES'teki Kudem Ayına Göre Dağılımı	33
Yürürlükteki ve Sonlanmış Sözleşmelerin Yıllara Göre Dağılımı	20	Katkı Payının Dağıtım Kanalı ve Ödeme Periyoduna Göre Oransal Dağılımı (%)	34
Yıllara Göre Yeni Sözleşme Girişleri	21	Kümülatif Katkı Payının Ödeme Tiplerine Göre Tarihsel Seyri	34
Sistemde Geçirdikleri Süreye Göre Sözleşmelerin Birikimi (TL)	21	Katılımcı Cinsiyetine Göre Aylık Ortalama Düzenli Katkı Payları	35
Sistemde Geçirdikleri Süreye Göre Sözleşmelerin Dağılımı	22	Coğrafi Bölgelere Göre Aylık Ortalama Düzenli Katkı Payları	35
Sözleşmelerin Yürürlüğe Giriş Ayına Göre Sonlanma Oranı (%)	22	Ödeme Periyoduna Göre Aylık Ortalama Düzenli Katkı Payları	36
Kendi İsteğiyle Sonlanan Sözleşmelerin Kudem Ayına Göre Dağılımı	23	Dağıtım Kanalına Göre Aylık Ortalama Düzenli Katkı Payları	36
Yeni Sözleşme Alan Katılımcıların Mevcut ve Yeni Katılımcı Olarak Dağılımı	23	Sözleşme-Sertifikalarda Türler ve Katkı Payı	37
Şirketler Arası Aktarım Yapan Sözleşmelerin Dağılımı	24	Katkı Payının Aylık Ortalama Düzenli Katkı Payı Aralıklarına Göre Dağılımı	37
Hesap Birleştirme Hakkı Kullanımı (Adet)	24	Ödeme Aralıklarına Göre Sözleşmeler ve Ödenen Tutar Toplamı	38
Cayma Hakkı Kullanım Oranı	25	Ödeme Aralıklarına Göre Ödenen Aylık Ortalama Düzenli Katkı Payı Tutarı	38
Fon Büyüklüğünün Katılımcı Cinsiyet ve Yaşlarına Göre Dağılımı	25	Sözleşme Türlerine Göre Kendi İsteğiyle Sonlanan Sözleşmelerin Dağılımı	39
Katılımcıların Fon Grubu Tercihleri (Adet)	26	Kudemine ve Aylık Ortalama Düzenli Katkı Payı Tutarına Göre Kendi İsteğiyle Sonlanan Sözleşmeler	39
Sözleşme Türlerine Göre Katılımcıların Fon Grubu Tercihleri	26	Ortalama Yıllık Toplam Katkı Payının Değişimi (TL)	40
Katılımcıların Yaşlarına Göre Birikimleri	27	Katkı Payının Ödeme Enstrümanına Göre Dağılımı	40
Fon Büyüklüğünün Katılımcıların Mesleklerine Göre Oransal Dağılımı (%)	27	Yönetim Gideri Kesintisi Oranının Tarihsel Seyri (%)	41
Katılımcıların Yaş Aralıklarına Göre Ödenmesi Planlanan Aylık Ortalama Düzenli Katkı Payları	28		
Katılımcıların İkamet Ettikleri İllerdeki Nüfusa Oranı (%)	28		

Kümülatif Kesintilerin Kesinti Tiplerine Göre Tarihsel Seyri	41	Emeklilik Yatırım Fonları Konsolide Portföy Dağılımı (%)	60
Kümülatif Gelir Vergisi Stopajı	42	Esnek Fonlar Portföy Dağılımı (%)	60
Ödenen Katkı Payının Yıllara Göre Değişimi	42	Kurucu Bazında 2011 Yılı Emeklilik Yatırım Fonları Portföy Dağılımı (%)	61
Emeklilik Hakkı Kullanan Katılımcı Adedinin Tarihsel Değişimi	43	Fon Grupları Büyüklükleri ve Ortalama Getirileri	62
Emekliliğe Hak Kazanacak Katılımcı Adedinin Gelişimi	43	Fon Gruplarının Yıllar itibarı ile Net Varlık Değerleri Değişimi (Yıllık Artış ve Azalışlar)	62
Emekli Olan Katılımcıların Ödedikleri Katkı Payı ve Elde Ettikleri Net Getiri (TL)	45	Fon Gruplarının ve Karşılaştırma Ölçütlerinin 2011 Yılı Getirileri	63
Emeklilik Hakkını Kullanan Katılımcıların Emeklilik Ödemesi Tutar Aralıklarına Göre Dağılımı	45	Emeklilik Yatırım Fonları Net Varlık Değerlerinin Fon Grupları ve Kurucu Bazında Dağılımı	63
Emeklilik Hakkını Kullanan Katılımcıların Bireysel Emeklilik Sisteminde Geçirdikleri Süreye Göre Dağılımı	46	Karşılaştırma Ölçütü Performansına Göre Emeklilik Yatırım Fonları Analizi	64
Lisans Durumuna Göre Araçlar	47	Esnek Emeklilik Yatırım Fonları Verileri	66
Coğrafi Bölgelere Göre Araçlar	47	Fon Grubu ve Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri	67
Dağıtım Kanalına Göre Sözleşmeler	48	Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri (Kamu Borçlanma TL)	67
Araçların Yaş Aralıklarına Göre Katkı Payı, Aracı, Sözleşme ve Sonlanma Oranları (%)	48	Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri (Hisse Senedi)	68
Dağıtım Kanalına Göre Sözleşme Adedi Oranı ve Katkı Payı Oranları (%)	49	Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri (Esnek)	68
Pazarlama Kanalına Göre Sözleşme Adedi Oranı ve Katkı Payı Oranları (%)	49	Yıllar İtibarı İle Emeklilik Yatırım Fonları Fon Grupları Yıllık Getirileri	69
Dağıtım Kanalına Göre e-BEAS'a Katılan Aracı Adetleri	50	Yıllar İtibarı İle Emeklilik Yatırım Fonları Fon Grupları Yıllık Reel Getirileri	69
e-BEAS'a Katılanların Dağıtım Kanalına Göre Puan Aralıkları (%)	50	Fon ve Karşılaştırma Ölçütleri 2011 Yılı Getirileri (Esnek Fonlar Hariç)	70
e-BEAS'a Katılanların Başarı Oranlarının Tarihsel Gelişimi	51	Kurucu Bazında Emeklilik Yatırım Fonları Net Varlık Değerleri	71
Cinsiyete Göre e-BEAS'a Katılanların Başarı Oranları	51	Kurucu Bazında Emeklilik Yatırım Fonları Net Varlık Değerleri ve 2011 Yılı İçindeki Büyüme Oranları	71
Emeklilik Planları	52	Sharpe Oranına Göre İlk 20 Emeklilik Yatırım Fonu	72
Seçilmiş OECD Ülkelerinde Ekonominin Boyutuna Göre Emeklilik Yatırım Fonlarının Önemi	56	Fon Grupları için Kullanılan Pazar Endeksleri	73
Seçilmiş OECD Ülkelerinde Emeklilik Fonları Varlık Toplamının Ülkelere Dağılımı (%)	56	Alfa Katsayıları Pozitif Olan Emeklilik Yatırım Fonları (Uluslararası Fonlar Hariç)	74
Seçilen OECD Ülkelerinde Emeklilik Fonları Reel Getirileri	57	Emeklilik Yatırım Fonlarının Fon Grubu Bazında Aylara Göre Ortalama Günlük Fon İşletim Gideri Kesintisi Oranları	75
31 Aralık 2011 Tarihi İtibarı ile Yatırım Fonları Toplam Bilgileri	58	Anket Türüne Göre Sisteme Giriş Anındaki Beklentiler	88
Emeklilik Yatırım Fonlarında Net Varlık Değeri Değişimi	58	Cinsiyet ve Yaş Aralıklarına Göre Sisteme Giriş Anındaki Beklentiler	89
Fon Grubu Bazında Emeklilik Yatırım Fonları Net Varlık Değerleri ve 2011 Yılı İçindeki Büyüme Oranları	59	Dağıtım Kanalına Göre Sisteme Girme Kararını Etkileyen Unsurlar	90
Emeklilik Yatırım Fonları ve Menkul Kıymet Yatırım Fonlarında Ortalama Vade	59		

Katılımcıların Sistemi Tanıma ve Hakları Konularındaki Bilgi Seviyeleri	91
Sözleşmelerinin Durumuna Göre Katılımcıların Bilgi Formunu İnceleme Oranları	91
Meslek, Cinsiyet ve Yaş Aralıklarına Göre Vergi Avantajının Bilinirliği	92
Anket Türüne Göre Vergi Avantajının Bilinirliği	92
Meslek, Cinsiyet ve Yaş Aralıklarına Göre Vergi Avantajının Kullanımı	93
Anket Türüne Göre Vergi Avantajının Kullanımı	93
Katılımcıların Vergi Avantajını Kullanmama Nedenleri	94
Katılımcıların Sistemden Çıkma Nedenleri	94
Sözleşmelerinin Kıdemine Göre Katılımcıların Sistemden Çıkma Nedenleri	95
Katılımcıların Ödemeye Ara Verme Nedenleri	95

Sunuş

Bireysel emeklilik sisteminin önceki yıllarda olduğu gibi 2011 yılında da istikrarlı büyümesini sürdürdüğü ve toplam fon büyüklüğünün bir önceki yıla göre %19 artarak 14,3 milyar TL'ye, katılımcı sayısının ise %16 artış ile 2 milyon 642 bin kişiye ulaştığı görülmektedir. Bunun yanında, sistemde yer alan katılımcılardan 25-34 yaş grubunun, katılımcıların %37,5 ini oluşturması geleceğe ilişkin beklentilerimize olumlu etki yapmaktadır.

Bilindiği üzere, dünya genelinde yoğun bir şekilde yaşanan belirsizliklere rağmen, 2011 yılında ülkemiz önemli bir ekonomik büyüme kaydetmiştir. Ancak ulusal tasarruflarımızın düşme eğiliminde olması yatırımlar için daha fazla dış kaynak kullanılmasına yol açmaktadır. Bu bakımdan, orta vadeli programda da ele alındığı üzere, güçlü ekonomik büyüme için yurtiçi tasarrufları artırmak ve bu şekilde dış kaynak ihtiyacını azaltmak gerekmektedir.

Bu açıdan bakıldığında, bireysel emeklilik sisteminin gelişimine ilişkin çalışmalarımız, tasarrufları artırıcı tedbirler kapsamında önemli bir yer tutmaktadır. Sistemdeki teşvik mekanizmalarının gözden geçirilmesi ve çok daha etkin bir şekilde yapılandırılmasına ilişkin çalışmalarımız son aşamaya gelmiş bulunmaktadır.

Getirilecek yeni düzenlemeler ile sisteme ilişkin operasyonel maliyetlerin azaltılması, tasarrufların vadesinin uzatılması, fon çeşitliliğinin artırılması ve kamu teşvikinin tüm katılımcıların kolaylıkla yararlanabileceği etkin bir yapıya kavuşturulması hedeflenmektedir. 2012 yılından itibaren etkilerini görmeye başlayabileceğimiz bu değişiklikler, sistemdeki mevcut altyapının sağlamlaşması ve yönetim uzmanlığının giderek artması gibi etkenlerle birlikte, bireysel emeklilik sisteminin önümüzdeki yıllarda cazibesini artırarak güçlü bir şekilde yola devam etmesini sağlayacaktır. Bu kapsamda, önümüzdeki dönemde sisteme gerek bireysel gerekse kurumsal bazlı katılımın önemli oranda artacağını öngörmekteyiz.

Bu düşüncelerle, Bireysel Emeklilik Sistemi Yıllık Gelişim Raporları'nın 8 incisi olan 2011 yılı raporunun, bireysel emeklilik sektörümüz için olduğu kadar, yerli ve yabancı kurum ve kuruluşlar, araştırmacılar ve konuyla ilgilenen tüm bireyler için değerli bir bilgi kaynağı olacağına inanıyor, raporun hazırlanmasında emeği geçenleri tebrik ediyorum.

İbrahim Halil ÇANAKCI
Hazine Müsteşarı

**Kamu teşvikinin
tüm katılımcıların
kolaylıkla
yararlanabileceği
etkin bir yapıya
kavuşturulması
hedeflenmektedir.**

1

Bir Yılı Geride Bırakırken

- 1.1 Dünya Ekonomisindeki Gelişmeler
- 1.2 Türkiye Ekonomisindeki Gelişmeler
- 1.3 Türkiye'de Sosyal Güvenliğe İlişkin Gelişmeler

1.1 Dünya Ekonomisindeki Gelişmeler

Küresel ekonomik krizin Dünya ekonomisi üzerindeki etkileri 2011 yılında da devam etmiştir Euro Bölgesinde artarak devam eden riskler, 2010 yılında yaşanan toparlanmayı tehdit etmeye başlamıştır. Yüksek işsizlik oranlarının ekonomik büyüme üzerindeki olumsuz etkileri 2011 yılında da devam etmiştir. 2011 yılında %3,80 büyüyen dünya ekonomisinin, 2012 yılında %3,30 büyüyeceği tahmin edilmektedir. 2012 yılında gelişmekte olan ülkelerin %5,40, gelişmiş ülkelerin ise %1,20 büyüyeceği; ABD’de %1,80 büyüme, Avrupa’da ise %0,50 ekonomik daralma olacağı tahmin edilmektedir. Bu da ekonomik krizin etkilerinin özellikle Avrupa’da süreceğini göstermektedir. (IMF, World Economic Outlook Update Ocak 2012)

Mali disiplindeki bozulmanın da etkisi ile uluslararası kredi derecelendirme kuruluşları İspanya, Portekiz, Belçika, Kıbrıs Rum Kesimi, İtalya, Yunanistan, İrlanda, Fransa, Avusturya, Malta, Slovakya ve Slovenya’nın notları ile birlikte EFSF (Avrupa Finansal İstikrar Fonu)’nin de notlarını düşürdü. Böylece Euro Bölgesi’nin 17 ülkesinden 12’sinin kredi notlarını düşürmüş oldu. 2011 yılında ABD ekonomisinde beklenenden düşük gerçekleşen büyüme, istihdamda yeterli iyileşme sağlanamaması, borçlanma limitine ulaşılması, yüksek kamu borçları ve bütçe açıkları, karar alma süreçlerinde yaşanan gecikmeler, bankacılık kesiminde yaşanan problemlerin devam etmesi gibi nedenlerle ABD’nin kredi notu 6 Ağustos 2011 tarihinde ilk kez düşürüldü.

Avrupa Birliği, 2010 yılında finansal istikrarı korumak amacıyla Almanya ve Fransa’nın öncülüğünde Avrupa Finansal İstikrar Fonu (EFSF) kurdu. Fon 440 milyar Euro borç verme kapasitesine sahiptir. Fondan şu ana kadar sadece Portekiz ve İrlanda yararlanmıştır. Yunanistan Hükümeti ile Euro Bölgesi Maliye Bakanları (Eurogroup) 21 Şubat 2012 tarihinde anlaşmaya varmışlardır. Anlaşmaya göre Yunanistan’ın kamu borcunun kademeli olarak azaltılması ve 2020 yılında GSYH’nin % 120,5’i seviyesine düşürülmesi hedeflenmiştir. Üye ülkelerin EFSF aracılığıyla Yunanistan’a 2014 yılına kadar 130 milyar Euro’ya kadar ek katkı sağlamaları kararlaştırılmıştır. Özel sektör katılımı (PSI) kapsamında, özel sektörün borç takasına ilişkin genel hükümler üzerinde anlaşma sağlanmış ve nominal kesinti oranı % 53,50 olarak belirlenmiştir. Eurogroup, bu anlaşmanın Yunan tahvilleri bulunduranların takasa davet edilmesi için uygun bir zemin hazırladığını ifade etmiştir. Başarılı bir özel sektör katılımının uygulanmasının ikinci kurtarma programı için önemine dikkat çeken Eurogroup, özel sektörün borç takasına yüksek katılımının Yunanistan’ın borç sürdürülebilirliğine önemli katkı sağlayacağını ifade etmiştir.

Global ekonominin büyümesine paralel olarak dünya ticaret hacmi 2011 yılında %6,90 büyümüştür. 2012 yılında dünya ticaret hacminin %3,80, 2013 yılında %5,40 büyümesi beklenmektedir. (IMF, World Economic Outlook Update Ocak 2012)

2010 yılında gelişmiş ülkelerde %1,60, gelişmekte olan ülkelerde %6,10 olan enflasyon oranının, 2011 yılında gelişmiş ülkelerde %2,6,0 gelişmekte olan ülkelerde %7,50 olarak gerçekleşmesi beklenmektedir. IMF 2012 yılı enflasyon beklentisini gelişmiş ülkelerde %1,40, gelişmekte olan ülkelerde ise %5,90 olarak güncelleştirir. (IMF, World Economic Outlook Eylül 2011)

2011 yılına ilişkin düşük büyüme beklentisi ve yeterince istihdam yaratılmaması nedeniyle işsizlik oranlarında belirgin bir iyileşme beklenmemektedir. İşsizlik oranı 2011 yılında ABD’de %9,10, Euro bölgesinde % 9,90, Japonya’da ise %4,90 olarak tahmin edilirken, 2012 yılında ise ABD’de işsizliğin %9,00’a düşeceği, Euro bölgesinde % 9,90 olarak devam edeceği ve Japonya’da ise %4,80’e düşeceği öngörülmektedir. (IMF, World Economic Outlook Ekim 2011, Selected Advanced Economies: Real GDP, Consumer Prices, Current Account Balance, and Unemployment Data)

2011 yılında metal ve tarımsal hammadde fiyatlarında meydana gelen değişikliklerden de krizin etkilerinin devam ettiği gözlemlenmiştir. 2010 yılının Aralık ayında tarımsal hammadde fiyat endeksi 146,9, metallerin fiyat endeksi 233,6 iken, 2011 Aralık ayı verilerine göre tarımsal hammadde fiyat endeksi 130,6’ya, metallerin fiyat endeksi ise 192,1’e düşmüştür. (2005=100).

2011 yılında Orta Doğu’daki risklerin giderek yükselmesi sebebiyle petrol fiyatları başta İran, Libya ve Suriye olmak üzere tüm Orta Doğu’da artmaya devam etmiştir. 2010 yılında ortalama 79 ABD Doları olan petrol varil fiyatı, 2011 yılı ortalaması 104 ABD Doları seviyelerine ulaşmıştır. Dünya Bankası 2012 yılı petrol varil fiyatı beklentisini Ocak 2012 raporunda 98,2 ABD Doları olarak revize etmiştir. (WorldBank Global Economic Prospects Ocak 2012)

EUR/USD paritesi 2010 yılı sonunda 1,3254 iken, ABD doları EURO karşısında değer kazanarak 2011 yılı sonunda parite 1,2938’e düşmüştür. USD/YEN paritesi ise 2010 yılı sonunda 81,51 iken, 2011 yılı sonunda 77,46’ya düşmüştür. (TCMB)

2011 yılı içinde, Avrupa Merkez Bankası faiz oranlarında değişikliğe gitmiştir. Amerikan Merkez Bankası (FED-Federal Reserve Banks) faiz oranlarını %0,25 seviyesinde tutmaya devam ederken, Avrupa Merkez Bankası Temmuz ayında faizleri %1,50 seviyelerine çıkardıktan sonra Aralık ayında tekrar %1,00’e indirmiştir. İngiltere Merkez Bankası faiz oranını %0,50 seviyesinde, Japonya Merkez Bankası ise %0,10 seviyesinde tutmaya devam etmiştir.

1.2 Türkiye Ekonomisindeki Gelişmeler

2010 yılında %9,00 oranında büyüyen Türkiye ekonomisi, dünyada sürmekte olan ekonomik krize rağmen, 2011 yılının ilk çeyreğinde %12,00, ikinci çeyreğinde %8,80, üçüncü çeyreğinde %8,20 oranında büyüme kaydetmiştir. 2010 ve 2011 yıllarındaki büyüme, esas olarak özel tüketim ve sabit sermaye yatırımları kaynaklı gerçekleşmiştir. Yurtiçi talepteki canlanma özellikle imalat sanayi, inşaat, ticaret ve ulaştırma sektörlerinde yüksek katma değer artışlarını beraberinde getirmiştir. (TÜİK)

Dünya ekonomisindeki belirsizliklere ve özellikle EURO bölgesindeki ülkelerde derinleşmekte olan kamu borç krizine rağmen, 2011 yılı Türkiye ekonomisinin yüksek büyüme hızını sürdürdüğü bir yıl olmuştur. Küresel ekonomide yaşanan gelişmelere ilişkin endişeler, Türkiye’de de zaman zaman piyasaları tedirgin etmesine rağmen, sahip olunan yüksek büyüme oranı ve mali disiplinin devam etmesi sonucu, ülke ekonomisi özellikle gelişmekte olan ülkeler ve Avrupa ekonomileri içindeki yerini korumuştur. Türkiye ekonomisinin 2011 yılında %7,50 oranında büyümesi beklenmektedir. Bununla birlikte Devlet Planlama Teşkilatı 2012 yılı büyüme oranını %4, IMF ise %2 olarak tahmin etmektedir. (DPT Temel Orta Vadeli Program 2012-2014), (IMF Türkiye Ocak 2012)

2011 yılında TÜFE için %5,30 olarak hedeflenen enflasyon oranı yıl içinde %7,80 olarak revize edilmiştir. 2011 yıl sonu itibarıyla ÜFE %13,33, TÜFE %10,45 olarak gerçekleşmiştir. TÜFE’de hedeflenen enflasyon oranından uzak bir sonuç ortaya çıkmıştır. Bir önceki yılın aynı ayı ile karşılaştırıldığında endekste en yüksek artış %18,50 ile alkollü içecekler ve tütün grubunda gerçekleşmiştir. Artışın yüksek olduğu diğer harcama grupları sırasıyla çeşitli mal ve hizmetler (%17,14), ulaştırma (%12,22), gıda ve alkolsüz ve içecekler (%12,21), ev eşyası (%11,04)’dır. IMF 2012 yılı için Türkiye enflasyon oranını %6,40 olarak tahmin etmektedir. (IMF Turkey January 2012) Merkez Bankası ise 2012 yılı için %5,20 olarak hedeflenen enflasyon oranını daha sonra %6,50 olarak revize etmiştir. (TCMB)

2011 yılı bütçe gelirleri bir önceki yıla oranla %16,40 artarak 295,9 milyar TL, bütçe giderleri ise % 6,40 artarak 313,3 milyar TL olarak gerçekleşmiştir. Bütçe açığı 2010 yılında 40,08 milyar TL iken, 2011 yılında %56,50 oranında azalarak 17,4 milyar TL olmuştur. Bütçe gelirlerindeki büyük artış 6111 sayılı Vergi Affı Kanunu kapsamında yapılandırılmış olan borç taksitlerinin tahsilatlarından kaynaklanmaktadır. (Maliye Bakanlığı Aralık Ayı Bütçe Gerçekleşmeleri Raporu)

2011 yılında ihracat %18,50 artarak 134,9 milyar ABD doları, ithalat ise %29,80 artarak 240,8 milyar ABD doları olarak gerçekleşmiştir. Aynı dönemde dış ticaret açığı 71,6 milyar ABD dolarından 105,9 milyar ABD dolarına yükselmiştir. 2010 yılında %61,40 olan ihracatın ithalatı karşılama oranı, 2011 yılında %56’ya gerilemiştir. (TÜİK, Dış Ticaret İstatistikleri Aralık 2011) 2010 yılında 352,8 milyar TL olan iç borç stoku, 2011 yılında artarak 366,43 milyar TL’ye yükselmiştir. 2011 sonu itibarıyla iç borç stokunun tümü devlet tahvillerinden oluşmaktadır. 2010 yılı sonunda borçlanmanın ortalama vadesi 43,8 ay iken, 2011 yılı sonunda borçlanma ortalama vadesinin artarak 44,2 aya çıkması beklenmektedir. (Hazine Müsteşarlığı Kasım 2011 Borç İstatistikleri)

Ocak-Kasım 2010 döneminde net doğrudan uluslararası yatırım girişi (fiili giriş) 7.094 milyon ABD doları olarak gerçekleşmişken, 2011 yılında giriş 12.084 milyon ABD doları düzeyinde gerçekleşmiştir. 2011 yılına ait uluslararası doğrudan yatırım girişinin 2.775 milyon ABD doları elektrik, gaz ve su sektöründen, 5.470 milyon ABD doları mali aracı kuruluşların faaliyetlerinden kaynaklanmıştır. (Ekonomi Bakanlığı, Uluslararası Doğrudan Yatırım Verileri Bülteni Ocak 2012)

2011 yılı Eylül ayı itibarıyla toplam mevduat (bankalar arası hariç), 2010 yılı sonuna göre %11,40 oranında artmıştır. Bu dönemde yabancı para mevduatlarının, Türk Lirası mevduatlara göre daha hızlı artış göstermesi ve döviz kurlarında meydana gelen artış sonucunda, 2010 yılı sonunda % 28,70 olan yabancı para mevduatların toplam mevduatlar içindeki payı 2011 yılı Eylül ayı itibarıyla % 31,10’a yükselmiştir. 2011 yılı Eylül ayı itibarıyla, Ağustos ayı sonuna göre yurtiçi yerleşiklerin yatırım portföyleri arasında en yüksek artış yabancı para mevduatlarında gerçekleşmiştir. Aynı dönemde katılım bankaları hesapları, Türk Lirası mevduatlar ve emeklilik yatırım fonları yurtiçi yerleşiklerin portföyleri arasında artış gösteren diğer yatırım araçları olmuştur. (DPT, Ekonomik Gelişmeler Kasım 2011)

Para Politikası Kurulu, finansal istikrarı ve fiyat istikrarını birlikte gözetebilmek açısından yılın üçüncü çeyreğine ilişkin verilerin, iç ve dış talep arasındaki dengelenmenin öngörüldüğü şekilde sürdürüğünü teyit etmiştir. Tüketim talebi yavaşlarken, net ihracatın büyümeye katkısı artmaktadır. Bu çerçevede, cari işlemler dengesindeki iyileşme eğilimi belirginleşmektedir. 2011 yılının Aralık ayında alınan kararlarla, politika faizi olan bir hafta vadeli repo ihale faiz oranı %5,75 olarak sabit tutulmuştur. Aynı dönemde politika faizindeki indirim ek olarak, TCMB gecelik borçlanma faizini %5,00 seviyesinde tutmuştur. (Para Politikası Kurulu Kararı 22 Aralık 2011)

Para Politikası Kurulu’nun 4 Ağustos 2011 tarihinde yaptığı toplantıda, Merkez Bankası’nın 5 Ağustos 2011 tarihinden itibaren gerek gördüğü günlerde döviz satım ihaleleri yoluyla piyasaya döviz likiditesi sağlanmasına karar verilmiştir. Bu karar doğrultusunda Merkez Bankası özellikle 26, 27, 28 ve 29 Aralık 2011 tarihlerinde piyasaya satım yönünde doğrudan müdahalede bulunmasına rağmen yıl sonunda dolar kuru 1,88-1,90 bandına oturmuştur. Merkez Bankasının 2012 yılı başında da kararlı duruşuna devam etmesi ve uluslararası piyasalardan gelen olumlu haberler ve artan risk iştahının etkisi ile Şubat ayı sonunda dolar kuru 1,74 seviyelerine gerilemiştir.

Orta Vadeli Program’a göre 2012 yılında ekonominin %4,00 büyümesinin yanı sıra, enflasyonun %5,20, istihdamın %44,50, işsizliğin %10,40 oranında gerçekleşmesi beklenmektedir. İhracatın 148,5 milyar ABD doları, ithalatın 248,7 milyar ABD doları düzeyinde gerçekleşerek, dış ticaretin 100,2 milyar ABD doları açık vermesi öngörülmektedir. Merkezi yönetim bütçe gelirlerinin, merkezi yönetim bütçe harcamalarına oranla daha fazla artmasına bağlı olarak 2012-2014 yıllarında merkezi yönetim bütçe açığının giderek azalacağı ve sırasıyla 21,1, 21,7, 18,1 milyar TL olacağı beklenmektedir. (DPT, Orta Vadeli Program 2012-2014)

1.3 Türkiye’de Sosyal Güvenliğe İlişkin Gelişmeler

Türkiye’de 2011 yılında Sosyal Güvenliğe ilişkin en önemli gelişme ve tartışmalar Kıdem Tazminatı Reformu ve Genel Sağlık Sigortası konularında yaşanmıştır.

22 Mayıs 2003 tarihinde kabul edilen 4857 sayılı İş Kanununun Geçici 6. Maddesi “Kıdem Tazminatı için bir Kıdem Tazminatı Fonu kurulur. Kıdem Tazminatı Fonuna ilişkin Kanunun yürürlüğe gireceği tarihe kadar işçilerin kıdemleri için 1475 sayılı İş Kanununun 14 üncü maddesi hükümlerine göre Kıdem Tazminatı hakları saklıdır.” hükmü gereği Kıdem Tazminatı Fonu kurulması planlanmıştır. Bu kapsamda ilk olarak Çalışma ve Sosyal Güvenlik Bakanlığının oluşturduğu bir bilim kuruluna “Kıdem Tazminatı Fonu Kanun Tasarısı Taslağı” hazırlama görevi verilmiş ve 2004 yılında Kıdem Tazminatı Fonu Taslağı yayınlanmıştır. Kamuoyundan gelen tepkiler üzerine taslak aynı yıl geri çekilmiştir. Daha sonra 2011 yılının Şubat ayında Çalışma ve Sosyal Güvenlik Bakanlığı “Ulusal İstihdam Strateji Belgesi Taslağı”nı hazırlamıştır.

Ulusal İstihdam Strateji Belgesinde Kıdem Tazminatı konusunda alınacak politika ve tedbirler ile ilgili olarak aşağıdaki maddelerin yapılması planlanmaktadır.

- Tüm işçilerin erişebileceği, bireysel hesaba dayalı ve mali açıdan sürdürülebilir bir Kıdem Tazminatı Fonu kurulacaktır.
- Kıdem Tazminatı uygulaması kazanılmış hak kaybına neden olmayacaktır.
- Kıdem Tazminatı Fonu gelirleri işveren tarafından yatırılacak olan primlerden oluşacaktır.
- Prim oranları belirlenirken işverenin mevcut Kıdem Tazminatı yükü arttırılmayacaktır.
- Kıdem Tazminatı Fonu’na işverenin ödeyeceği prime geçici olarak İşsizlik Sigorta Fonu’ndan katkı yapılacaktır.
- En az 10 yıl kıdemli olan işçilere, işsiz kaldıkları dönemde Kıdem Tazminatı hesabından kısmen para çekme hakkı verilecek, hesapta kalan bakiye ise emeklilikte ödenecektir.
- Bir yıllık çalışma karşılığında verilen Kıdem Tazminatı miktarı, uzun vadede OECD ortalamasına çekilecektir.

Kıdem Tazminatlarının oluşturulacak bir fona devri şeklinde planlanan reform özellikle iş gücü piyasasının düzenlenmesi yönünde yapılan uluslararası uygulamalara paraleldir. Nitekim son günlerde Kıdem Tazminatı reformunun Avusturya modeline uygun olarak yasallaşabileceği fikri ivme kazanmıştır. Bunun en önemli nedeni ise, Avusturya sisteminin reformdan önceki yapısı itibariye ülkemizde uygulanan sisteme benzerliği ve reformdan sonraki sağlıklı işleyişi olarak nitelendirilebilir. Bu yönde yapılan reform, işgücü piyasasındaki esnekliğin ve hareketliliğin artırılmasını ve rekabete açık bir iş gücü piyasasının oluşturulmasını hedeflediğinden dolayı iş gücü piyasasını

düzenleyici niteliktedir. İşverenler tarafından gizli işçi maliyeti olarak gözlemlenen Kıdem Tazminatının, oluşturulacak yeni yasa ile işverenlerin özellikle işten çıkışlardaki likidite problemlerine de bir çözüm sağlaması ve işçi haklarının güvence altına alması planlanmaktadır.

Çalışma ve Sosyal Güvenlik Bakanlığı, 8 Şubat 2012 tarihinde toplanan Üçlü Danışma Kurulu’nda, Türk-İş ve Hak İş Konfederasyonlarına “Ulusal İstihdam Stratejisi (UİSB) Taslağı (2012-2023)” ile “Ulusal İstihdam Stratejisi Eylem Planı Taslağı (2012-2014)” metinlerini sunmuştur. Konfederasyonlara görüş bildirmeleri için 23 Şubata kadar süre veren Bakanlık, alınacak görüşlerden sonra taslağa son şeklinin verilerek TBMM’ye sunulacağını bildirmiştir.

Sosyal Güvenlik Reformu çerçevesinde, 1 Ekim 2008 tarihinde 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun yürürlüğe girmesi ile birlikte 4/a (işçi), 4/b (Bağ-Kur-kendi adına ve hesabına bağımsız çalışan), 4/c (memur)’ler için Genel Sağlık Sigortası (GSS) hayatımıza girmiş oldu. Genel Sağlık Sigortası uygulamasının hayata geçirilmek istenmesinin ana nedeni istisnasız herkesin sağlık güvencesine kavuşturulmasıdır. 28 Aralık 2011 tarihli resmi gazetede yayınlanan Genel Sağlık Sigortası Kapsamında Gelir Tespiti, Tescil Ve İzleme Sürecine İlişkin Usul Ve Esaslar Hakkında Yönetmelik ile 1 Ocak 2012 tarihinde hiçbir sağlık güvencesi olmayanlar için de Genel Sağlık Sigortası uygulaması başlamış oldu.

Gelir testi kişinin çeşitli göstergeler ışığında mevcut gelirinin belirlenmesine ilişkin nesnel yöntemdir. Gelir testinin amacı ailelerin Genel Sağlık Sigortası primlerinin kim tarafından ödeneceğini ve ne kadar olacağını belirlemektir. Gelir testi işlemleri; Aile ve Sosyal Politikalar Bakanlığı Sosyal Yardımlaşma Genel Müdürlüğü bünyesindeki Sosyal Yardımlaşma ve Dayanışma Vakıfları tarafından yapılacaktır. Gelir testinde, aile içinde kişi başına düşen aylık gelirin asgari ücretin üçte birinden az olması durumunda genel sağlık sigortası primi devlet tarafından ödenecektir.

Ocak-Aralık 2011 dönemi geçici verilere göre, ekonomideki gelişmelere paralel olarak sosyal güvenlik açıkları geçen yıla göre azalarak 26,7 milyar TL’den 16,23 milyar TL’ye gerilemiş, bütçeden yapılan transfer ise 52,77 milyar TL olarak gerçekleşmiştir. 2011 yılı Aralık ayı sonunda sosyal güvenlik kapsamındaki kişi sayısının (64.088.819) toplam nüfusa oranı %86,00’ya ulaşmıştır. Toplam aktif sigortalı sayısı 17.374.631 ve dosya bazında pasif sigortalı sayısı ise 9.274.682 olarak gerçekleşmiştir. Aktif sigortalıların %66,00’si 4/a’ya (eski SSK), %19,00’ü 4/b’ye (eski Bağkur), %15,00’i 4/c’ye (eski Emekli Sandığı) tabi çalışanlardan oluşmaktadır.

2011 yılı Aralık ayı sonunda Sosyal Sigortalar Kurumu prim gelirleri toplamı 89,56 milyar TL olmuştur. Bu dönemde 4/a kapsamındakilerden 58,45 milyar TL, 4/b kapsamındakilerden 11,75 milyar TL, 4/c kapsamındakilerden ise 19,36 milyar TL prim geliri elde edilmiştir. Buna karşılık Sosyal Güvenlik Kurumu 91,62 milyar TL emekli aylığı ödemesi yapmıştır. 4/a kapsamındaki emeklilere 53,38 milyar TL, 4/b kapsamındaki emeklilere 15,93 milyar TL ödeme yapılırken 4/c kapsamındaki emeklilere de 22,31 milyar TL emekli aylığı ödemesi yapılmıştır.

2011 yıl sonu itibarı ile İşsizlik Sigortası fon varlığı 53,5 milyar TL'ye ulaşmış, Fonun yıllık getirisi %8,65 olmuştur. 2011 yılında 498.946 kişi işsizlik ödeneğinden yararlanmak üzere başvuruda bulunmuş ve yıl içinde yapılan toplam ödeme tutarı 791.051.110,22 TL'ye ulaşmıştır.

2

Bireysel Emeklilik Sistemi Verileri

- 2.1 Genel Deęerlendirme
- 2.2 Sözleşmeler
- 2.3 Katılımcılar
- 2.4 Katkı Payları
- 2.5 Emekliler
- 2.6 Aracılar ve e-BEAS
- 2.7 Emeklilik Planları

2.1 Genel Değerlendirme

2011 Yıl Sonu

Katılımcı Adedi	2.641.843
Fon Büyüklüğü (TL)	14.329.771.986
Aktif Aracı Adedi	17.868
Emeklilik Şirketi	15*

31 Aralık 2011 itibarıyla bireysel emeklilik sisteminde 2.939.878 sözleşme yürürlüktedir. Bu sözleşmelerin katılımcıları ise geçen sene sonuna göre yaklaşık %16 büyüyerek 2,5 milyonu aşmıştır. Aynı dönemde fon büyüklüğü %19 oranında artarak 14 milyar TL'yi aşmıştır.

* Axa Hayat ve Emeklilik A.Ş.'nin 2011 sonu itibarıyla henüz yürürlüğe girmiş sözleşmesi olmadığından takip eden çalışmalar 14 emeklilik şirketinin verilerini içermektedir.

G.1

Toplam Katkı Payının Sözleşmelerin Kuruluş Gerekçelerine Göre Dağılımı (TL)

2011 sonu itibarı ile yürürlükteki sözleşmelere ait katkı paylarının dağılımı, sözleşmelerin kuruluş gerekçelerine göre incelenmiştir.

Toplam katkı payının %2'si "Birikimli Hayat Sigortalarından BES'e Aktarım" yoluyla sisteme girmiştir. Bu tutarın 205.321.797 TL'lik kısmı yeni bir sözleşme kurulması şeklinde gerçekleşmiş, geri kalan tutar ise mevcut sözleşmelere aktarılmıştır.

G.2

Sözleşme Adedinin ve Toplam Katkı Payının Gelişimi

2011 yılı içinde "Sözleşme Adedi" ve "Toplam Katkı Payı" gelişimi aylara göre incelenmiştir.

G.3

Yatırıma Yönelen Toplam Tutar-Fon Tutarı Karşılaştırması (TL)

Yönetim gideri kesintisi düşüldükten sonra yatırıma yönelen toplam tutar ile katılımcıların fon büyüklüğü 2011 yılı için karşılaştırılmıştır. 31 Aralık 2011 tarihine kadar yatırıma yönlendirilmiş toplam 12.028.485.722 TL, bu tarihte 14.329.771.986 TL toplam fon büyüklüğüne ulaşmıştır. (BES'in temel özelliklerinden olan belirlenmiş katkı payı esaslı çerçevesinde getiri oranı iç verim oranı ile beraber yorumlanmalı ve diğer yatırım araçları ile doğrudan kıyaslanmamalıdır.)

G.4

Şirket Katılımcılarının Fon Büyüklüğü (TL)

2011 yılı içinde emeklilik şirketlerinin katılımcılarının fon büyüklüğünün gelişimi aylara göre incelenmiştir. Deniz Emeklilik ve Hayat A.Ş. (90.656.219 TL), Ergo Emeklilik ve Hayat A.Ş. (90.308.663 TL), Finans Emeklilik ve Hayat A.Ş. (106.166.580 TL) ve Ziraat Hayat ve Emeklilik A.Ş.'ye (51.790.348 TL) ait toplam fon büyüklükleri, tutarlarının küçük olması sebebiyle grafikten izlenememektedir.

G.5

Ödemelerin Dağılımı

2011 sonu itibarı ile yürürlükteki sözleşmelere ait 12.393.688.644 TL toplam katkı payının, 365.202.922 TL kısmı yönetim gideri kesintisi olarak düşüldükten sonra kalan 12.028.485.722 TL yatırıma yönlendirilmiştir. Yürürlükteki sözleşmeler için toplam katkı payından ayrı olarak sisteme giriş sırasında giriş aidatı olarak ödenen tutar ise 107.840.013 TL'dir.

G.6

Yürürlükte ve Sonlanan Sözleşmelerin Dağılımı

2011 sonuna kadar kurulmuş tüm sözleşmeler bu tarih itibarı ile yürürlükte ya da sona ermiş olmalarına göre incelenmiştir.

2011 sonuna kadar kurulmuş tüm sözleşmelere ait toplam 18.490.496.091 TL katkı payı, sözleşmelerin yürürlük durumuna göre incelenmiştir.

2.2 Sözleşmeler

G.7

Sözleşme-Sertifikalarda Türlerine ve Fon Büyüklüğüne Göre Oransal Dağılım

2011 sonu itibarı ile yürürlükteki sözleşme-sertifikalardan türlerine göre dağılımıdır.

2011 sonu itibarı ile katılımcılara ait toplam fon büyüklüğünün sözleşme-sertifikalardan türlerine göre dağılımıdır.

G.8

Sözleşmelerin Coğrafi Bölgelere Göre Oransal Dağılımı

2011 sonu itibarı ile yürürlükteki sözleşmelerin, "Coğrafi Bölgelere" göre dağılımı incelenmiştir. Sözleşmelerin "Coğrafi Bölge" bilgisi, katılımcıların ikamet ettikleri illere göre belirlenmiştir. Katılımcısının ikamet ili yurtdışı olan 8.129 adet sözleşme grafiğe dahil edilmemiştir.

G.9

Hak Kazanma Sürelerine Göre Dağılım

2011 sonu itibarı ile yürürlükte olan işveren grup emeklilik sertifikalarının (İGES), birikimlerinin tamamına katılımcı tarafından hak kazanılması için belirlenen sürelerle dağılımıdır.

G.10

Sözleşmelerin Ödeme Periyoduna Göre Dağılımı

2011 sonu itibarı ile yürürlükteki sözleşmelerin, "Ödeme Periyoduna" göre dağılımı incelenmiştir.

G.11

Sonlanan Sözleşme-Sertifikaların Sonlanma Nedenine Göre Dağılımı

2011 sonuna kadar kurulan toplam 4.813.619 adet sözleşmeden, sonlanan 1.873.741 adedinin "Sonlanma Nedenlerine" göre dağılımıdır.

Sonlanan sözleşmelerin toplam kurulan sözleşmelere oranı %38,9 olmakla birlikte, bu oranın %5,6'sı "Başka Şirkete Aktarım" ve "Hesap Birleştirme", %2,1'i "Fesih", %0,2'si diğer nedenlerle sonlanma (emeklilik, vefat, maluliyet) olduğundan, sisteme yeni bir sözleşme kuruluşuyla giren sözleşmelerin kendi isteğiyle sistemden çıkış oranı %30,3 olarak gerçekleşmiştir.

Sistemden Çıkış
1.490.910
%79,57

G.12

Yürürlükteki ve Sonlanmış Sözleşmelerin Yıllara Göre Dağılımı

İlgili yıl içinde yürürlüğe giren tüm sözleşmeler 2011 sonu itibarıyla yürürlükte ya da sona ermiş olma durumlarına göre incelenmiştir. Sonlanmalara her türlü sonlanma (fesih, vefat/maluliyet, başka şirkete aktarım, hesap birleştirme, emeklilik, kendi isteğiyle sistemden çıkış) dahildir.

G.13

Yıllara Göre Yeni Sözleşme Girişleri

Yeni iş yoluyla kurulan sözleşmeler, sözleşme yürürlüğe giriş yılı ve sözleşme türü detayında incelenmiştir.

G.14

Sistemde Geçirdikleri Süreye Göre Sözleşmelerin Birikimi (TL)

2011 sonu itibarı ile katılımcılara ait 14.329.771.986 TL toplam fon büyüklüğü, sözleşmelerin sistemde tamamladıkları yıl detayında incelenmiştir.

G.15

Sistemde Geçirdikleri Süreye Göre Sözleşmelerin Dağılımı

2011 sonu itibarı ile yürürlükteki sözleşmeler sistemde tamamladıkları yıl detayında incelenmiştir. 2011 sonu itibarı ile sistemdeki sözleşmelerin ortalama kıdem 2,9 yıldır.

G.16

Sözleşmelerin Yürürlüğe Giriş Ayına Göre Sonlanma Oranı (%)

İlgili ayda sisteme yeni bir sözleşme kuruluşuyla giren toplam sözleşme adedi ve bu sözleşmelerin 2011 yıl sonu itibarıyla kendi isteğiyle sistemden çıkış nedeniyle sonlanma oranı incelenmiştir.

G.17

Kendi İsteğiyle Sonlanan Sözleşmelerin Kıdem Ayına Göre Dağılımı

2011 sonuna kadar sisteme yeni bir sözleşme kuruluşuyla giren ve kendi isteğiyle sistemden çıkış yaparak sonlanan sözleşmelerin sonlandıkları kıdem aylarına göre dağılımıdır. Sözleşmenin kıdem ayı, sözleşmenin yürürlüğe girdiği tarihten itibaren sistemde geçirdiği tam ay adedini göstermektedir.

G.18

Yeni Sözleşme Alan Katılımcıların Mevcut ve Yeni Katılımcı Olarak Dağılımı

Sistemde sözleşmesi varken, yeni bir sözleşme daha alan katılımcılar sözleşmenin yürürlüğe giriş yılı detayında incelenmiştir. 2011 sonu itibarıyla tüm yıllara ait girişler dikkate alındığında, sözleşmesi varken yeni bir sözleşme alan katılımcı oranı %16 iken, 2011 yılında yürürlüğe giren sözleşmelerin katılımcıları için bu oran %22'dir.

G.19

Şirketler Arası Aktarım Yapan Sözleşmelerin Dağılımı

2011 sonu itibarı ile aktarım ya da hesap birleştirme nedeniyle başka şirkete birikimi aktarılan sözleşmelerin "Aktarılan Tutar Aralıklarına" göre dağılımıdır.

G.20

Hesap Birleştirme Hakkı Kullanımı (Adet)

Aynı veya farklı şirketlerde kurulmuş bireysel emeklilik sözleşmelerinden 2011 yılı sonu itibarıyla hesap birleştirme hakkını kullananlar, hesap birleştirme işleminin gerçekleştiği ay detayında incelenmiştir.

G.21

Cayma Hakkı Kullanım Oranı

2011 yılı içinde yürürlüğe giren ve cayma hakkını kullanan bireysel ve gruba bağlı bireysel sözleşmelerin dağılımıdır. 31.12.2011 tarihi itibarıyla yaklaşık 144 bin sözleşme için cayma hakkı kullanılmıştır.

2.3 Katılımcılar

G.22

Fon Büyüklüğünün Katılımcı Cinsiyet ve Yaşlarına Göre Dağılımı

2011 sonu itibarıyla yürürlükteki sözleşmelerin katılımcılarının "Cinsiyet" ve "Yaşlara" göre sahip oldukları fon büyüklüğünün dağılımıdır. BES'e dahil olan kadın nüfusun yaş ortalaması 37,4 iken erkeklerin yaş ortalaması 37,9 olarak gerçekleşmiştir. Katılımcılara ait toplam fon büyüklüğünün %59'una erkek, %41'ine kadın katılımcılar sahiptir.

G.23

Katılımcıların Fon Grubu Tercihleri (Adet)

Katılımcıların sözleşmelerindeki fon tercihleri, fon grupları detayında incelenmiştir. Sözleşme başına ortalama 2,61 adet fon türü satın alınmıştır. 31.12.2011 itibarıyla esnek fon grubunun portföyünde %22 hisse senedi yer alırken, kamu borçlanma senedi oranı %52, ters repo oranı %8'dir. Aynı tarihte, dengeli fon grubu portföyünün ise %36 hisse senedi, %45 kamu borçlanma senedi, %3 ters repo içerdiği görülmektedir.

G.24

Sözleşme Türlerine Göre Katılımcıların Fon Grubu Tercihleri

Katılımcıların sözleşme-sertifika türlerine göre fon tercihleri, fon grupları detayında incelenmiştir. 2011 sonu itibarıyla işveren grup emeklilik sertifikalarının birikim tutarı 524 milyon TL, gruba bağlı bireysel sözleşmelerin birikim tutarı 2.969 milyon TL, bireysel sözleşmelerin birikim tutarı ise 10.836 milyon TL'dir. Sözleşme başına satın alınan fon türü adedi işveren grup emeklilik sertifikalarında 2,84, gruba bağlı bireysel sözleşmelerde 2,62, bireysel sözleşmelerde ise 2,59'dur.

G.25

Katılımcıların Yaşlarına Göre Birikimleri

2011 sonu itibarıyla yürürlükteki sözleşmelerin katılımcılarının yıl sonu itibarıyla birikim tutarları katılımcı yaşları detayında incelenmiştir.

G.26

Fon Büyüklüğünün Katılımcıların Mesleklerine Göre Oransal Dağılımı (%)

2011 sonu itibarı ile katılımcıların fon büyüklüğü, katılımcıların "Meslek"leri detayında incelenmiştir. İncelemedeki veriler "Meslek" bilgisi belirli olan katılımcıların (%28,8) fon büyüklüğünün dağılımıdır.

G.27

Katılımcıların Yaş Aralıklarına Göre Ödenmesi Planlanan Aylık Ortalama Düzenli Katkı Payları

2011 sonu itibarı ile yürürlükteki sözleşmeler için ödenmesi planlanan düzenli katkı paylarının aylık ortalaması, "Katılımcıların Yaş Aralıkları" detayında incelenmiştir. 2011 sonu itibarı ile yürürlükteki sözleşmeler için ödenmesi planlanan aylık ortalama düzenli katkı payı tutarı 165 TL'dir. 2011 yılı içinde düzenli katkı payı ödemesi yapılan sözleşmelere ödenen aylık ortalama düzenli katkı payı tutarı ise 174 TL olarak gerçekleşmiştir. Balonların alanları 2011 sonu itibarıyla ilgili yaş aralığında yer alan yürürlükteki sözleşme adedi büyüklüklerini ifade etmektedir.

G.28

Katılımcıların İkamet Ettikleri İllerdeki Nüfusa Oranı (%)

2011 sonu itibarıyla yürürlükteki sözleşmelerin katılımcılarının, ikamet ettikleri illerde 18-56 yaş aralığındaki nüfusa oranı incelenmiştir. Katılımcıların en yoğun olduğu ilk üç il sırasıyla Muğla (%12), İstanbul (%10) ve Antalya (%10)'dur.

G.29

Katılımcıların Coğrafi Bölgeler ve Yaş Aralıklarına Göre Oransal Dağılımı (%)

2011 sonu itibarı ile yürürlükteki sözleşmelerin katılımcılarının, "Coğrafi Bölgeler" detayında "Yaş Aralıkları"na göre oransal dağılımı incelenmiştir. "Coğrafi Bölge" bilgisi, katılımcıların ikamet ettikleri illere göre belirlenmiştir. İkamet ili yurtdışı olan 6.836 adet katılımcı grafiğe dahil edilmemiştir.

G.30

Katılımcıların ve Fon Büyüklüğünün Gelir Aralıklarına Göre Dağılımı (%)

AÜ = Brüt Asgari Ücretin Aylık Tutarı

2011 sonu itibarı ile yürürlükteki sözleşmelerin katılımcılarının "Gelir Aralıkları"na göre oransal dağılımıdır.

2011 sonu itibarı ile yürürlükteki sözleşmelerin fon büyüklüğünün "Katılımcıların Gelir Aralıkları"na göre oransal dağılımıdır.

İncelemede "Gelir Aralığı" bilgisi belli olan katılımcıların (%20,4) verileri kullanılmıştır. "Gelir" katılımcının sözleşme başlangıcında beyan ettiği "Net Gelir"i belirtmektedir.

G.31

Katılımcıların Sahip Oldukları Sözleşme Adetlerine Göre Dağılımı (%)

2011 sonu itibarı ile katılımcıların sahip oldukları sözleşme adetlerine göre dağılımları incelenmiştir. 2011 sonu itibarı ile yürürlükteki sözleşmelerin katılımcılarının %82,4'ü sistemde sadece bir sözleşmeye sahip iken, %13,6'sı iki sözleşmeye, %4,0'ü ise en az üç sözleşmeye sahiptir. Buna karşılık yürürlükteki sözleşmelere ait birikim tutarının %26'sı iki sözleşme sahibi katılımcılara, %17'si ise en az üç sözleşme sahibi katılımcılara aittir.

G.32

Katılımcıların Sahip Oldukları Sözleşme-Sertifika Türlerine Göre Dağılımı (%)

2011 sonu itibarı ile katılımcıların sahip oldukları sözleşme-sertifika türlerine göre oransal dağılımları incelenmiştir. Kesişim alanları birden fazla tür sözleşmeye sahip katılımcıları ifade etmektedir. Katılımcıların %76,37'si sadece bireysel sözleşmeye sahip iken, sadece gruba bağlı bireysel sözleşmesi olan katılımcıların oranı %16,68, sadece işveren grup emeklilik sertifikası olan katılımcıların oranı ise %1,15'tir. Katılımcıların %0,32'si her üç sözleşme türüne de sahiptir.

G.33

Emeklilik Şirketleri Detayında Katılımcı Yaşları

2011 sonu itibarıyla yürürlükteki sözleşmelerin katılımcılarının yaşları emeklilik şirketleri detayında incelenmiştir.

G.34

Sistemden Ayrılan Katılımcıların Tekrar Sisteme Girme Oranı

Sistemden kendi isteğiyle ayrılan katılımcılardan, daha sonra tekrar sisteme giriş yapanlar yeni kurdukları sözleşmenin yürürlüğe giriş yılı detayında incelenmiştir. 2011 sonu itibarıyla tüm yıllara ait girişler dikkate alındığında, sistemden ayrılan katılımcıların tekrar sisteme giriş oranı %4,3 iken, 2011 yılında yürürlüğe giren sözleşmelerin katılımcıları için bu oran %7,3'tür.

G.35

İllere Göre Katılımcı Artış Oranları (%)

2011 sonu itibarıyla yürürlükteki sözleşmelerin katılımcı adedinin, geçen yıl sonu değerlerine göre büyüme oranı, katılımcıların ikamet ettikleri iller detayında incelenmiştir. 2011 sonu itibarıyla net katılımcı adedi artışının en fazla olduğu ilk üç il sırasıyla Siirt (%38), Bitlis (%32) ve Sakarya (%30)'dır.

G.36

Katılımcıların Sisteme Giriş Yaşı

Katılımcıların sisteme ilk kez giriş yaptıklarındaki yaşları, katılımcı cinsiyeti ve giriş yılı detayında incelenmiştir. Sisteme ilk girişte genel yaş ortalaması 34,36 olarak gerçekleşmiştir.

2.4 Katkı Payları

G.37

Toplam Katkı Payının Dağıtım Kanalına Göre Oransal Dağılımı (%)

2011 sonu itibarı ile yürürlükteki sözleşmelere ait 12.393.688.644 TL toplam katkı payının, "Dağıtım Kanalı" detayında oransal dağılımı incelenmiştir. "Diğer" dağıtım kanalı içinde "Çağrı Merkezi" ve "Broker" kanalları yer almaktadır.

G.38

Fon Büyüklüğünün Birikim Tutarı Aralıklarına Göre Dağılımı

2011 sonu itibarı ile katılımcıların fon büyüklüğü, katılımcıların sahip oldukları toplam birikim tutarları detayında incelenmiştir.

G.39

Fon Büyüklüğünün Katılımcıların BES'teki Kıdem Ayına Göre Dağılımı

2011 sonu itibarı ile katılımcıların fon büyüklüğü, katılımcıların bireysel emeklilik sisteminde (BES) tamamladıkları ay detayında incelenmiştir.

G.40

Katkı Payının* Dağıtım Kanalı ve Ödeme Periyoduna Göre Oransal Dağılımı (%)

2011 yılı içinde sözleşmelere ödenen başlangıç katkı payı, düzenli katkı payı ve ek katkı payı tutarları toplamının (3.835 Milyon TL), "Dağıtım Kanalı" detayında "Ödeme Periyodu"na göre oransal dağılımı incelenmiştir. "Diğer" dağıtım kanalı içinde "Çağrı Merkezi" ve "Broker" kanalları yer almaktadır. Katkı payının* %86'sı ödeme periyodu aylık olan sözleşmeler tarafından yatırılmıştır.

* Katkı payı, 2011 yılı içinde ödenen başlangıç, ek ve düzenli katkı payları toplamıdır.

G.41

Kümülatif Katkı Payının Ödeme Tiplerine Göre Tarihsel Seyri

2011 sonu itibarı ile sisteme giren katkı payının, "Katkı Payı Ödeme Tipleri"ne göre hesap hareketleri incelenmiştir.

* BHS (Birikimli Hayat Sigortalarından BES'e Aktarım), VASA (Vakıf, Sandık, Tüzel Kişiliği Haiz Meslek Kuruluşu veya Sair Ticaret Şirketinden BES'e Aktarım)

G.42

Katılımcı Cinsiyetine Göre Aylık Ortalama Düzenli Katkı Payları

Katılımcıların ödedikleri düzenli katkı paylarının aylık ortalaması ödemenin yapıldığı yıl ve katılımcının cinsiyeti detayında incelenmiştir.

G.43

Coğrafi Bölgelere Göre Aylık Ortalama Düzenli Katkı Payları

2011 sonu itibarı ile yürürlükteki sözleşmelerin ödedikleri düzenli katkı paylarının aylık ortalaması, "Coğrafi Bölgeler" detayında incelenmiştir. Sözleşmelerin "Coğrafi Bölge" bilgisi, katılımcıların ikamet ettikleri illere göre belirlenmiştir. 2011 sonu itibarı ile yürürlükte olan sözleşmelere 2011 yılı içinde ödenen aylık ortalama düzenli katkı payı tutarı 174 TL olarak gerçekleşmiştir. Katılımcısının ikameti yurtdışında olan 8.129 adet sözleşme grafiğe dahil edilmemiştir.

G.44

Ödeme Periyoduna Göre Aylık Ortalama Düzenli Katkı Payları

2011 sonu itibarı ile yürürlükteki sözleşmelerin ödedikleri düzenli katkı paylarının aylık ortalaması, "Ödeme Periyodu" detayında incelenmiştir. Sözleşmelerin 2011 sonundaki güncel ödeme periyodu bilgileri incelendiğinde %93,4'ünün aylık, %2,8'inin üç aylık, %0,8'inin altı aylık, %3,0'ünün ise yıllık ödemeyi tercih ettiği görülmektedir. 2011 sonu itibarı ile yürürlükte olup düzenli katkı payını aylık ödemeyi tercih eden sözleşmelere 2011 yılı içinde ödenen aylık ortalama düzenli katkı payı tutarı 167 TL olarak gerçekleşmiştir.

G.45

Dağıtım Kanalına Göre Aylık Ortalama Düzenli Katkı Payları

2011 sonu itibarı ile yürürlükteki sözleşmelerin 2011 yılı içinde ödedikleri düzenli katkı paylarının aylık ortalaması, "Dağıtım Kanalı" detayında incelenmiştir. "Diğer" dağıtım kanalı içinde "Çağrı Merkezi" ve "Broker" kanalları yer almaktadır. 2011 sonu itibarı ile yürürlükte olup toplam katkı payının %66'sını oluşturan "Bireysel Direkt Satış" kanalına ait sözleşmelere 2011 yılı içinde ödenen aylık ortalama düzenli katkı payı tutarı 171 TL olarak gerçekleşmiştir.

G.46

Sözleşme-Sertifikalarda Türlerine Göre Katkı Payı*

Sözleşme-sertifika türlerine göre, 2011 yılı içinde sözleşmelere ödenen başlangıç katkı payı, düzenli katkı payı ve ek katkı payı tutarları toplamı (3.835 Milyon TL) ve 2011 yılında sözleşmelere ödenen aylık ortalama düzenli katkı payı tutarları incelenmiştir.

* Katkı payı, 2011 yılı içinde ödenen başlangıç, ek ve düzenli katkı payları toplamıdır.

G.47

Katkı Payının* Aylık Ortalama Düzenli Katkı Payı Aralıklarına Göre Dağılımı

2011 sonu itibarı ile yürürlükteki sözleşmelerin katılımcılarının 2011 yılı içinde ödedikleri başlangıç katkı payı, düzenli katkı payı ve ek katkı payı tutarları toplamı (3.622 Milyon TL), "Aylık Ortalama Düzenli Katkı Payı Aralıkları"na göre incelenmiştir. "Aylık Ortalama Düzenli Katkı Payı" bilgisi sözleşmeye 2011 yılı içinde ödenen aylık ortalama düzenli katkı payı tutarını göstermektedir.

G.48

Ödeme Aralıklarına Göre Sözleşmeler ve Ödenen Tutar Toplamı

2011 yılında sözleşmelere ödenen düzenli katkı payları ve düzenli katkı payı ödemesi yapılan sözleşmeler "Ödenen Aylık Ortalama Düzenli Katkı Payı Aralığı" detayında incelenmiştir. İncelemede 2011 yılında aylık ödeme tutarı 1.000 TL'nin altında olan sözleşmelerin, 2011 yılı düzenli katkı payı verileri kullanılmıştır.

G.49

Ödeme Aralıklarına Göre Ödenen Aylık Ortalama Düzenli Katkı Payı Tutarı

Sözleşmelere 2011 yılında ödenen düzenli katkı paylarının aylık ortalaması "Ödenen Aylık Ortalama Düzenli Katkı Payı Aralığı" detayında incelenmiştir. İncelemede 2011 yılında aylık ödeme tutarı 1.000 TL'nin altında olan sözleşmelerin, 2011 yılı düzenli katkı payı verileri kullanılmıştır.

G.50

Sözleşme Türlerine Göre Kendi İsteğiyle Sonlanan Sözleşmelerin Dağılımı

2011 yılı sonuna kadar kendi isteğiyle sistemden çıkış yaparak sonlanan sözleşmeler, sözleşme-sertifikaların türlerine göre incelenmiştir.

G.51

Kıdemine ve Aylık Ortalama Düzenli Katkı Payı Tutarına Göre Kendi İsteğiyle Sonlanan Sözleşmeler

2011 yılı içinde kendi isteğiyle sistemden çıkış yaparak sonlanan sözleşmeler, 2011 yılı içinde ödedikleri aylık ortalama düzenli katkı payı tutarı aralıklarına göre incelenmiştir.

G.52

Katkı Payının* Ödeme Enstrümanına Göre Dağılımı

2011 sonu itibarı ile yürürlükteki sözleşmelerin katılımcılarının, 2011 yılı içinde ödedikleri başlangıç katkı payı, düzenli katkı payı ve ek katkı payı tutarları toplamının "Ödeme Enstrümanı"na göre oransal dağılımıdır. Ödeme enstrümanı çek/posta çeki olan katkı payı tutarı küçük olması sebebiyle grafiğe dahil edilmemiştir.

* Katkı Payı, 2011 yılı içinde ödenen başlangıç, ek ve düzenli katkı payları toplamıdır.

G.53

Ortalama Yıllık Toplam Katkı Payının Değişimi (TL)

İlgili yılda katılımcıların ödedikleri yıllık ortalama düzenli, ek ve başlangıç (sisteme yeni katılım) katkı payı tutarları toplamıdır.

G.54

Yönetim Gideri Kesintisi Oranının Tarihsel Seyri (%)

2011 sonu itibarı ile sözleşmelerin aktarım tutarları dışındaki tahsilatlarından yapılan yönetim gideri kesintisinin, bu tür tahsilatlara oranıdır. 2011 sonu itibarı ile kümülatif yönetim gideri kesintisi oranı %3,69 olarak hesaplanmıştır.

2011 sonu itibarı ile kümülatif yönetim gideri kesintisi oranı bireysel emeklilik sözleşmelerinde %4,35, gruba bağlı bireysel sözleşmelerde %1,50 ve işveren grup emeklilik sertifikalarında ise %0,27'dir.

G.55

Kümülatif Kesintilerin Kesinti Tiplerine Göre Tarihsel Seyri

2011 sonu itibarı ile sistemde gerçekleşen 2.027 Milyon TL kesintinin, "Kesinti Tipleri"ne göre gelişimi incelenmiştir. Yıl sonları itibarıyla yapılmış olan kümülatif kesintilerin dağılımı pasta grafiklerde verilmiştir.

G.56

Kümülatif Gelir Vergisi Stopajı

2011 sonu itibarı ile kendi isteğiyle sistemden çıkarak sonlanan sözleşmelerden yapılan gelir vergisi stopajı tutarlarının kümülatif gelişimi incelenmiştir.

G.57

Ödenen Katkı Payının Yıllara Göre Değişimi

2011 yılı sonuna kadar sisteme giren katılımcıların ödedikleri başlangıç katkı payı, düzenli katkı payı ve ek katkı payı tutarları toplamı ödemenin yapıldığı yıl detayında incelenmiştir. Yıl içinde ödenen katkı payları yıl ortası enflasyon oranları ile arttırılarak 2011 yılına çekilmiştir.

2.5 Emekliler

G.58

Emeklilik Hakkı Kullanan Katılımcı Adedinin Tarihsel Değişimi

2011 sonuna kadar emeklilik hakkını kullanan katılımcı adedinin kümülatif gelişimi incelenmiştir. Emeklilik hakkı kullanan katılımcı adedi, emekli olarak toplu para ile sistemden ayrılan katılımcıların yanı sıra sistemde kalıp programlı geri ödeme tercih eden katılımcıları da içermektedir. 2011 sonu itibarıyla 3.838 katılımcı emeklilik hakkını kullanmıştır.

G.59

Emekliliğe Hak Kazanacak Katılımcı Adedinin Gelişimi

2011 sonu itibarıyla emekliliğe hak kazanan fakat bu hakkını kullanmayan katılımcılar ile sözleşmesi yürürlükte olup emekliliğe hak kazanacak katılımcıların 2020 sonuna kadar tarihsel gelişimi incelenmiştir.

2011 yılı sonu itibarıyla yürürlükte olan sözleşmelerin katılımcılarının emekliliğe hak kazanma tarihleri, mevcut sözleşmelerinin sistemde devam edeceği ve ödemelerin düzenli yapılacağı varsayımı ile hesaplanmıştır.

BES'te Emeklilik

Bireysel emeklilik sisteminde 31.12.2011 tarihine kadar 3.838 kişi emekli olarak birikimlerini düzenli ödeme ya da toplu olarak almaya hak kazanmıştır. Bu kişiler, şu anda emeklilik hakkını kazanmış kitlenin yaklaşık olarak %63'ünü oluşturmakta, %37'lik bir kesim de emeklilik hakkını elde etmesine rağmen sistemde birikim yapmaya devam etmektedir.

Bilindiği gibi, bireysel emeklilik sisteminden emeklilik hakkını kazanabilmek için kişinin 10 yıl düzenli katkı yaparak sistemde kalması ve 56 yaşını doldurması gerekmektedir. İlk emekliler, birikimli hayat sigortalarından veya vakıf, sandık, tüzel kişiliği haiz meslek kuruluşu veya sair ticaret şirketinden aktarım yapan katılımcılardan oluşmaktadır.

Bu tür kuruluşlardan aktarılan ve daha sonra bireysel emeklilik sisteminde ödenen toplam 114,9 milyon TL katkı, bireysel emeklilik sisteminde geçirdiği süre sonunda, gelir vergisi stopajı sonrası %34 getiri elde ederek 154,0 milyon TL'ye ulaşmıştır.

Kişilere yapılan ödeme tutarlarına bakıldığında, ortalama birikimin 44.000 TL civarında ve ortanca birikimin de 25.600 TL civarında olduğu, emeklilerin %75'inin 17.000 TL veya üzerinde bir emeklilik ödemesi aldığı görülmektedir.

G.60

G.61

Emekli Olan Katılımcıların Ödedikleri Katkı Payı ve Elde Ettikleri Net Getiri (TL)

2011 sonu itibarıyla emekli olarak sistemden ayrılan katılımcıların, emekli olurken aldıkları sonlanma ödemesine göre elde ettikleri net getiri ve ödedikleri katkı payı incelenmiştir. Emekliliğe hak kazanan katılımcılardan 56'sı 2007 yılında, 317'si 2008 yılında, 1.515'i 2009 yılında, 890'ı 2010 yılında, 951'i ise 2011 yılında emekli olarak sistemden ayrılmıştır.

G.62

Emeklilik Hakkını Kullanan Katılımcıların Emeklilik Ödemesi Tutar Aralıklarına Göre Dağılımı

2011 sonuna kadar emeklilik hakkını kullanan katılımcıların aldıkları emeklilik ödemelerinin toplam tutarlarına göre dağılımıdır. Emeklilik hakkı kullanan katılımcı adedi, emekli olarak toplu para ile sistemden ayrılan katılımcıların yanı sıra sistemde kalıp programlı geri ödeme tercih eden katılımcıları da içermektedir.

G.63

Emeklilik Hakkını Kullanan Katılımcıların Bireysel Emeklilik Sisteminde Geçirdikleri Süreye Göre Dağılımı

Emeklilik hakkını kullanan, emekli olarak sistemden ayrılan ya da sistemde kalarak programlı geri ödeme tercih eden katılımcıların bireysel emeklilik sisteminde (BES) geçirdikleri süreye göre dağılımı incelenmiştir. Birikimli hayat sigortalarından ve vakıf, sandık, tüzel kişiliği haiz meslek kuruluşu veya sair ticaret şirketinden aktarım yapan katılımcıların bireysel emeklilik sisteminde emekli olabilmesi için, bireysel emeklilik mevzuatındaki emekli olma ile ilgili koşulları sağlamış olsa bile bireysel emeklilik sisteminde en az 36 ay kalması gerekmektedir. Vakıf, sandık, tüzel kişiliği haiz meslek kuruluşu veya sair ticaret şirketinden aktarımlarda emekliliğe hak kazanmak için gerekli olan süre hesabı ilk aktarımın yapıldığı tarihten itibaren başlar.

2.6 Aracılar ve e-BEAS*

* Bireysel Emeklilik Araçları Sınava

G.64

Lisans Durumuna Göre Araçlar

Satış yetkisine göre lisanslı araç adetlerinin kümülatif değişimi ve yıl içinde gerçekleştirilen lisans iptali adetleri incelenmiştir. 2011 sonu itibarıyla tamamlayıcı eğitime katılmamaları nedeniyle toplam 7.065 aracıya lisans iptali gerçekleştirilmiştir.

G.65

Coğrafi Bölgelere Göre Araçlar

2011 yılı sonu itibarıyla satış yetkisine sahip lisanslı araçlar ikamet ettikleri coğrafi bölge ve 2011 yılında yeni iş yoluyla kurdukları toplam sözleşme adedi detayında incelenmiştir. Grafikten, 2011 yılı içinde yeni iş yoluyla kurulan aylık ortalama yeni iş sözleşme adetleri, katılımcının ikamet ettiği coğrafi bölge detayında izlenebilmektedir.

G.66

Dağıtım Kanalına Göre Sözleşmeler

2011 sonu itibarı ile yürürlükteki 2.939.878 adet sözleşmenin, "Dağıtım Kanalı"na göre oranlarıdır. "Diğer" dağıtım kanalı içinde "Çağrı Merkezi" ve "Broker" kanalları yer almaktadır.

G.67

Araçların Yaş Aralıklarına Göre Katkı Payı, Aracı, Sözleşme ve Sonlanma Oranları (%)

2011 sonu itibarı ile yürürlükteki sözleşmelere ait "Toplam Katkı Payı", "Araç", "Sözleşme Adedi" ve "Sonlanma" oranları, "Araçların Yaş Aralıkları"na göre incelenmiştir.

G.68

Dağıtım Kanalına Göre Sözleşme Adedi Oranı ve Katkı Payı Oranları (%)

2011 sonu itibarı ile yürürlükteki sözleşmelere ait "Aracı", "Sözleşme Adedi" ve "Toplam Katkı Payı" oranları, "Dağıtım Kanallarına" göre incelenmiştir. "Diğer" dağıtım kanalı içinde "Çağrı Merkezi" ve "Broker" kanalları yer almaktadır. "Dağıtım Kanalı", sözleşmenin teklif formunda yer alan aracının dağıtım kanalını göstermektedir.

G.69

Pazarlama Kanalına Göre Sözleşme Adedi Oranı ve Katkı Payı Oranları (%)

2011 sonu itibarı ile yürürlükteki sözleşmelere ait "Aracı", "Sözleşme" ve "Toplam Katkı Payı" oranları, "Pazarlama Kanallarına" göre incelenmiştir. Pazarlama kanalı, satışı gerçekleştiren araçtan (dağıtım kanalı) bağımsız olarak, katılımcıya ulaşılmasında etkili olmuş pazarlama kanalını göstermektedir.

G.70

Dağıtım Kanalına Göre e-BEAS'a Katılan Aracı Adetleri

2011 sonu itibarı ile e-BEAS'a katılan 58.335 aracı adayı, sınava giriş tarihindeki "Dağıtım Kanalları"na göre incelenmiştir. "Diğer" dağıtım kanalı içinde "Kurumsal Satış", "Çağrı Merkezi" ve "Broker" kanalları yer almaktadır.

G.71

e-BEAS'a Katılanların Dağıtım Kanalına Göre Puan Aralıkları (%)

e-BEAS'a katılan ve sınava giriş tarihindeki "Dağıtım Kanalı" Bireysel Direkt Satış, Acente ve Banka olan 54.436 adet aracı "Puan Aralıkları"na göre incelenmiştir.

G.72

e-BEAS'a Katılanların Başarı Oranlarının Tarihsel Gelişimi

2011 sonuna kadar e-BEAS'a katılan aracı adaylarının, başarı oranlarının kümülatif gelişimi incelenmiştir. 2011 sonu itibarı ile kümülatif başarı oranı %55,86 olarak gerçekleşmiştir.

G.73

Cinsiyete Göre e-BEAS'a Katılanların Başarı Oranları

2011 sonuna kadar e-BEAS'a katılan aracı adaylarının başarı oranı, sınava giriş yılına göre "Cinsiyet" detayında incelenmiştir. 2011 sonu itibarıyla kümülatif başarı oranı erkek aracı adaylarında %58,6, kadınlarda %41,0'dır. 2011 sonuna kadar e-BEAS'a katılanların %59'u kadın, %41'i erkektir.

2.7 Emeklilik Planları

Sirket Adı	Plan No	Plan Adı	Toplam Fon Tutarı (TL)	Sözleşme Adedi	FİGK Oranı** (Günlük Yüzbinde)
Aegon Emeklilik ve Hayat A.Ş.	2	Bireysel Emeklilik Planı - 2	11.219.206	10.261	5,60
	3	Küçük ve Orta Ölçekli İşletmeler Grup Emeklilik Planı	6.482.356	10.338	5,43
	19	Bireysel Güvence Emeklilik Planı	31.531.685	17.765	5,47
	23	İkinci Bahar Emeklilik Planı - 23	22.338.652	12.305	5,56
AL*	12	Çilek Ekstra Planı	11.771.180	8.111	5,83
	102	Gruplara Yönelik Hazırlanan Emeklilik Planı - 102	84.819.801	11.330	5,71
	102	Gruplara Yönelik Hazırlanan Emeklilik Planı - 103	49.903.988	7.954	5,82
Anadolu Hayat Emeklilik A.Ş.	1	Geleceğin Emeklilik Planı	956.087.743	199.004	6,89
	21	Gruplara Yönelik Standart Emeklilik Planı - 21	74.975.625	10.471	6,88
	44	Gruplara Yönelik Standart Emeklilik Planı - 44	21.638.210	9.619	6,90
	56	Ev Hanımları Emeklilik Planı	443.105.800	160.295	6,92
	59	Gruplara Yönelik Standart Emeklilik Planı - 59	113.822.101	37.374	6,88
	100	Gruplara Yönelik Emeklilik Planları - 100	84.703.993	12.485	4,05
	118	Gruplara Yönelik Standart Emeklilik Planı - 118	64.773.848	25.026	6,90
	121	Yarınlarm Emeklilik Planı	319.127.545	77.635	6,57
	123	Yeni Hayat Emeklilik Planı	31.713.721	12.003	6,96
	133	Gruplara Yönelik Standart Emeklilik Planı - 133	51.786.603	7.528	6,83
	142	Ev Hanımları Yarınlarm Emeklilik Planı	19.483.361	11.738	6,49
	144	TSK Mensupları Emeklilik Planı	27.374.562	10.821	6,81
	169	Emeklilik Planı - 169	31.955.361	8.959	6,96
Avıvasa Emeklilik ve Hayat A.Ş.	1	Güvence Planı - 1	98.424.441	11.184	6,77
	2	Güvence Planı - 2	117.930.683	7.719	7,12
	5	Grup Emeklilik Planı - 5	79.294.871	10.018	7,13
	7	Grup Emeklilik Planı - 7	70.433.495	8.897	7,23
	8	Grup Emeklilik Planı - 8	130.115.593	13.930	7,17
	15	Bireysel Güvence Planı - 15	89.086.338	12.563	7,25
	17	Grup Planı - 17	125.714.279	12.082	2,82
	20	Güvence Planı - 20	366.024.968	67.911	7,25
	21	Bireysel Güvence Planı - 21	542.752.784	113.972	7,43
	24	Altın Emeklilik Planı	70.688.227	7.985	5,20
	26	Elmas Emeklilik Planı	201.879.308	23.525	5,20
	108	Bireysel Güvence Planı - 108	206.600.430	143.771	7,67
	112	Bireysel Güvence Planı - 112	29.236.587	20.514	7,46
	115	Emeklilik Planı - 115	331.467.191	11.029	7,52
CA*	3	Gelir Amaçlı "TL" İçerikli Bireysel Emeklilik Planı	153.260.288	35.520	6,39
	4	Büyüme Amaçlı "TL" İçerikli Bireysel Emeklilik Planı	76.913.866	12.170	7,46
	6	Bireysel Emeklilik Planı - 6	30.069.881	20.008	7,75
DE*	1	Bireysel Emeklilik Planı - 1	7.601.802	8.858	6,87
	2	Bireysel Emeklilik Planı - 2	20.980.911	24.930	6,80
	6	İşveren Katkılı Grup Emeklilik Planı	30.061.820	10.531	3,10
ER*	1001	Ergonomik Bireysel Emeklilik Planı	30.651.119	9.950	5,00
	1003	Ergovan Bireysel Emeklilik Planı	46.288.047	13.827	5,21
Fİ*	1	A Bireysel Emeklilik Planı	26.829.526	36.598	5,98
	2	B Bireysel Emeklilik Planı	30.093.255	12.209	5,94
	1001	Finansbank A.Ş. ve Bağlı Ortaklıklar Standart Grup Emeklilik Planı	16.557.958	8.327	5,94

* AL: Allianz Hayat ve Emeklilik A.Ş., CA: BNP Paribas Cardif Emeklilik A.Ş., DE: Deniz Emeklilik ve Hayat A.Ş., ER: Ergo Emeklilik ve Hayat A.Ş., Fİ: Finans Emeklilik ve Hayat A.Ş., GR: Groupama Emeklilik A.Ş.

2- BİREYSEL EMEKLİLİK SİSTEMİ VERİLERİ

Şirket Adı	Plan No	Plan Adı	Toplam Fon Tutarı (TL)	Sözleşme Adedi	FİGK Oranı** (Günlük Yüzbinde)
GR*	1	Size Özel Emeklilik Planı	390.759.088	51.086	6,75
	9	Süper Emeklilik Planı	125.902.940	12.123	6,52
	203	Sinerji Emeklilik Planı - 203	26.708.599	9.144	6,73
Garanti Emeklilik ve Hayat A.Ş.	1	Düzenli Yatırım Emeklilik Planı	200.027.438	22.331	5,38
	15	Pratik Ferdi Emeklilik Planı - 15	146.215.576	56.760	5,13
	16	Karma Ferdi Emeklilik Planı - 16	80.868.144	11.999	5,31
	36	Pratik Ferdi Emeklilik Planı - 36	21.508.480	10.306	5,14
	1007	Gruba Bağlı Bireysel Emeklilik Planı - 1007	149.410.725	22.865	5,16
	1036	Bireysel Emeklilik Planı - 1036	44.372.006	28.006	5,12
	1037	Bireysel Emeklilik Planı - 1037	57.202.488	15.040	5,21
	1042	Bireysel Emeklilik Planı - 1042	70.808.747	8.128	5,59
	1060	Bireysel Emeklilik Planı - 1060	147.494.469	145.068	5,79
	1063	Maaş Emeklilik Planı - 1063	21.694.341	29.137	5,86
	1747	Gruba Bağlı Bireysel Emeklilik Planı - 1747	32.256.420	12.370	5,47
	1809	Gruba Bağlı Bireysel Emeklilik Planı - 1809	13.931.724	7.551	5,26
2510	Gruba Bağlı Bireysel Emeklilik Planı - 2510	62.817.727	9.337	5,32	
İng Emeklilik A.Ş.	12	Bireysel Emeklilik Planı - 12	229.411.324	93.973	7,60
	13	Grup Emeklilik Planı - 13	57.145.487	7.624	7,74
	28	28 Nolu Bireysel Emeklilik Planı	106.313.734	23.899	7,79
	50	İng Emeklilik Turuncu Emeklilik Planı	170.470.484	31.792	6,41
Vakıf Emeklilik A.Ş.	9	Grup Emeklilik Planı - 9	163.346.628	16.795	7,05
	10	Vakıf Emeklilik Ferdi Planı - 10	192.696.343	62.347	7,19
	11	Vakıf Emeklilik Ferdi Planı - 11	37.495.692	15.679	7,26
	12	Vakıf Emeklilik Grup Planı - 12	21.890.443	19.872	7,38
	13	Vakıf Emeklilik Grup Planı - 13	69.222.430	23.377	7,18
	18	Vakıf Emeklilik Grup Planı - 18	162.174.995	11.325	3,26
	19	Vakıf Emeklilik Grup Planı - 19	74.682.693	25.199	7,16
Yapı Kredi Emeklilik A.Ş.	1	Hazır Emeklilik Planı (Amerikan Dolarına Endeksli)	18.521.181	12.879	5,50
	2	Hazır Emeklilik Planı (Türk Lirası)	116.730.988	46.325	5,50
	3	Amerikan Dolarına Endeksli Hazır Emeklilik Aktarım Planı	66.757.610	7.599	5,50
	4	Kişiyeye Özel Emeklilik Planı (Amerikan Dolarına Endeksli)	88.107.876	12.858	5,50
	6	Kişiyeye Özel Emeklilik Planı (Türk Lirası)	216.209.397	23.990	5,50
	40	Hazır Gruba Bağlı Bireysel Emeklilik Planı - 40	42.321.517	7.533	5,50
	80	Hazır Gruba Bağlı Bireysel Emeklilik Planı - 80	60.067.572	8.922	5,50
	81	İşveren Grup Emeklilik Planı - 81	95.088.152	12.795	4,44
	82	Gruba Bağlı Bireysel Emeklilik Planı - 82	208.997.607	19.751	4,51
	501	Hazır Emeklilik Planı - 501	22.367.620	13.682	5,50
	502	Kişiyeye Özel Emeklilik Planı - 502	40.595.510	7.589	5,50
	507	Kişiyeye Özel Emeklilik Planı - 507	32.237.340	19.232	5,50
	506	Hazır Emeklilik Planı - 506	236.747.763	65.580	5,50
	508	Safran Emeklilik Planı - I	242.396.934	10.041	5,50
	511	Hazır Emeklilik Planı - 511	26.382.398	17.560	5,50

31.12.2011 itibarı ile 7.500 adetten fazla sözleşme içeren emeklilik planlarıdır. Tüm liste <http://www.eqm.org.tr/bes2011gr/planlar> adresinde yer almaktadır.

** Fon işletim gideri kesintisi oranları, 31.12.2011 itibarıyla ilgili plan kapsamında yürürlükte olan sözleşmelerin fonlarının 31.12.2011 net varlık değerleri ile ağırlıklandırılmış ortalama değerleridir.

3

Emeklilik Yatırım Fonları

- 3.1 Dünyada Emeklilik Fonları
- 3.2 Türkiye'de Emeklilik Yatırım Fonları ve Menkul Kıymet Yatırım Fonları
- 3.3 Fon Grupları Portföy Dağılımları
- 3.4 Fon Grupları Büyüklükleri ve Ortalama Getirileri
- 3.5 Emeklilik Yatırım Fonları Getirileri
- 3.6 Emeklilik Yatırım Fonları Risk Analizi
- 3.7 Emeklilik Yatırım Fonlarının Fon İşletim Gideri Kesinti Oranları
- 3.8 Emeklilik Yatırım Fonları Verileri

3.1 Dünyada Emeklilik Fonları

Seçilmiş OECD Ülkelerinde Ekonominin Boyutuna Göre Emeklilik Yatırım Fonlarının Önemi

Kaynak: OECD Pension Market in Focus, Issue 7, Issue 8

OECD ülkelerindeki emeklilik fonu varlıklarının Gayri Safi Yurtiçi Hasıla (GSYH)'ya oranının ağırlıklı ortalaması 2009 yılında %68,0 iken 2010 yılında %71,6 olarak gerçekleşmiştir. ABD'de 1 Trilyon USD varlık artışı ile varlık tutarı 10,6 Trilyon USD'ye ulaşmış ve bu varlık oranı 2010 yılında 2009 yılına göre %5,0 artmıştır.

Aralık 2010 itibarıyla, OECD ülkelerindeki emeklilik fonu varlıklarının ulusal ekonomilere oranı ortalamada %71,6 GSYH ile halen 2007'deki oranın (%78,2) altında fakat 2008'deki oranın (%60,3) hayli üzerinde gerçekleşmiştir. Hollanda hala %134,9 ile emeklilik varlıklarının GSYH'ya oranı en yüksek ülke iken, bu ülkeyi %123,9 ile İzlanda ve %90,9 ile Avustralya izlemektedir.

İncelenen ülkelerden sadece Portekiz (-%2,0) ve Japonya'ya (-%1,4) ait emeklilik fonu varlıklarının ülkenin GSYH'sına oranının 2010 yılında 2009 yılından daha düşük olduğu görülmektedir. Buna karşılık Finlandiya, Birleşik Krallık ve ABD'ye ait varlık oranlarının, %71,6 ağırlıklı OECD varlık oranının %70 ila %90 oranında üzerinde gerçekleştiği görülmektedir.

Mutlak anlamda Amerika Birleşik Devletleri (ABD) 10,6 trilyon USD fon varlığı ile OECD ülkeleri içindeki en büyük emeklilik fonu pazarına sahip ülkedir. Ancak ABD'nin OECD emeklilik fon varlıkları içindeki payı 2001 yılında %67 seviyesinde iken 2010'da %55 seviyesine inmiştir. Büyük emeklilik fon sistemi ile OECD ülkeleri içinde yer alan İngiltere 1,9 trilyon USD fon varlığı ve %10 pazar payına sahiptir. Pazar paylarına göre İngiltere'yi izleyen ülkeler sırasıyla Japonya (1,4 trilyon USD, %7), Hollanda ve Avustralya (1,1 trilyon USD, %6), Kanada (1 trilyon USD, %5) ve İsviçre (0,55 trilyon USD, %3)'dir. Geri kalan 27 ülkenin 2010 yılı toplam fon varlığı yaklaşık 1,5 trilyon USD iken, bu ülkelerin toplam pazar payı %8'dir.

OECD ve OECD üyesi olmayan ekonomilerine bakıldığında 2010 yılı sonu itibarıyla dünya emeklilik fon varlığı toplamı 19,3 trilyon USD'dir. Bu toplamın %96'si 18,6 trilyon USD ile OECD ülkelerine ait iken, sadece 0,7 trilyon USD'si (%4) OECD üyesi olmayan ekonomilere aittir.

Seçilmiş OECD Ülkelerinde Emeklilik Fonları Varlık Toplamının Ülkelere Dağılımı (%)

Kaynak: OECD Pension Market in Focus, Issue 8

Seçilen OECD Ülkelerinde Emeklilik Fonları Reel Getirileri

Kaynak: OECD Pension Market in Focus, Issue 7, Issue 8

* 2008 yılı reel getirilerine, OECD'nin 2009 yılı raporunda yer alan 2008 yılı nominal getirilerinin söz konusu ülkeler için açıklanan 2008 yılı enflasyon oranlarından arındırılması sonucunda ulaşılmıştır. İlgili yıllarda, ulaşılabilen verilere yer verilmiştir; bu nedenle 2008 yılı için ağırlıklı ortalama hesaplanamamıştır.

OECD ülkelerindeki emeklilik fonları 2009 yılında olduğu gibi, 2010 yılında da net pozitif yatırım getirileri elde etmişlerdir. Tüm ülkelerin (yerel para birimi cinsinden ve portföy yönetim maliyetleri düşüldükten sonra) yıllık reel yatırım getirisi ortalaması %3,5, nominal getiri ortalaması %5,4'tür. Reel anlamda Hollanda %18,6 ile en iyi, Yunanistan -%7,4 ile en kötü performans sergileyen ülkelerdir. 2010 sonu itibarıyla OECD ülkeleri emeklilik fon varlığı toplamı 2008 yılında kaybettiği piyasa değeri 3,4 trilyon USD' dan 3,0 trilyon USD' ye tekrar ulaşmıştır.

Tablodan ağırlıklı olarak %5-%15 aralığında seyreden OECD ülkeleri emeklilik yatırım fonu performansları izlenebilmektedir. En iyi performans sergileyen OECD ülkeleri sırasıyla Hollanda (% 18,6), Yeni Zelanda (% 10,3), Şili (% 10,0), Finlandiya (% 8,9), Kanada (% 8,5) ve Polonya (% 7,7)'dir. Öte yandan Portekiz (-%2,4) ve Yunanistan(-%7,4) gibi ülkelerde ortalama negatif yatırım getirisi elde edilmiştir. Yunanistan'daki olumsuz resmin sebebi Atina Menkul Kıymetler Borsası'nın çöküşünün yanı sıra Yunan tahvil fiyatlarındaki düşüştür. Portekiz emeklilik fonlarının olumsuz yatırım performansı, iç piyasalardaki olumsuz sermaye piyasası performansı ile açıklanabilir.

3.2 Türkiye'de Emeklilik Yatırım Fonları ve Menkul Kıymet Yatırım Fonları

Geçtiğimiz yıla oranla %19 büyüyün bireysel emeklilik fonları, 2011 yılı sonu itibarı ile toplam 14.301.795.430 TL net varlık değerine ulaşmıştır. Yeni kurulan ancak 31 Aralık 2011 itibarıyla henüz halka arz edilmemiş 6 adet fon ile birlikte bu tutar 14.345.204.854 TL'dir. 2011 yılı içinde halka arz edilen fonlarla birlikte 31 Aralık 2011 itibarı ile halka arz edilmiş fon adedi toplamı 153'e yükselmiştir. Bu yıl halka arz edilen yirmi iki adet emeklilik yatırım fonundan on biri Esnek, dördü Hisse, üçü Kamu Borçlanma (TL), ikışer adedi de Kamu Borçlanma (YP) ve Likit fon grubundadır.

Aşağıdaki tabloda 31 Aralık 2011 tarihi itibarıyla, yatırım fonlarının ve emeklilik yatırım fonlarının büyüklükleri, portföy dağılımları ve ortalama vadeleri yer almaktadır. A ve B tipi yatırım fonları toplamı geçen yıla göre yaklaşık %2,2 küçülürken, emeklilik yatırım fonları %19 oranında büyümüştür. Yatırım fonlarının ortalama vadesi %25 azalırken, emeklilik yatırım fonlarının ortalama vadesinde %53 oranında bir artış meydana gelmiştir.

31 Aralık 2011 Tarihi İtibarı ile Yatırım Fonları Toplam Bilgileri

Fon Tipi	Ortalama Vade (Gün)	Toplam Net Varlık Değeri (TL)	Hisse Senedi (%)	Kamu Borçlanma Senedi (%)	Ters Repo (%)	Borsa Para Piyasası (%)	Yabancı Menkul (%)	Diğer (%)
Yatırım Fonları								
A Tipi	164	1.475.773.883	64,07	16,66	15,97	0,66	0,1	2,54
B Tipi	72	28.743.307.886	0,51	23,72	48,25	9,58	0,39	17,56
TOPLAM	76	30.219.081.769	3,59	23,38	46,69	9,14	0,37	16,83
Emeklilik Yatırım Fonları								
TOPLAM	543	14.345.204.854	12,09	60,19	11,88	0,49	0,84	14,51

Kaynak: Sermaye Piyasası Kurulu
Toplam net varlık değeri ve portföy dağılımı 31 Aralık 2011 birim pay değerlerini gösteren 2 Ocak 2012 verileridir.

Emeklilik Yatırım Fonlarında Net Varlık Değeri Değişimi

Fon Grubu Bazında Emeklilik Yatırım Fonları Net Varlık Değerleri ve 2011 Yılı İçindeki Büyüme Oranları

Balonların alanları 31.12.2011 tarihi itibarı ile net varlık değeri büyüklüklerini ifade etmektedir.

2011 yılında bireysel emeklilik fonlarında, grup bazında en yüksek getiriyi sağlayan Uluslararası fon grubunda %155 oranında net varlık artışı kaydedilmiştir. 2011 yılında ile Kamu Borçlanma (YP) fon grubu %46, Esnek fon grubu %26, Hisse Senedi ve Likit fon grupları %17, Kamu Borçlanma (TL) fon grubu %14 ve Dengeli fon grubu ise %2 oranında artmıştır.

Emeklilik Yatırım Fonları ve Menkul Kıymet Yatırım Fonlarında Ortalama Vade

Kaynak: Sermaye Piyasası Kurulu

Yukarıdaki grafikte, emeklilik yatırım fonları ve yatırım fonlarının içinde yer alan sabit getirili menkul kıymetlerin 2010 yılı başından itibaren ortalama vadelerinin tarihsel seyri gösterilmektedir. 2010 yılı sonunda 350 gün seviyelerinde olan emeklilik yatırım fonları ortalama vadeleri, 2011 yılı içinde 480-680 gün aralığında bir seyir izlemiş, yıl sonunda ise 540 gün seviyelerine inmiştir. Yatırım fonları ortalama vadeleri ise, 2011 yılı içerisinde 110 ile 70 gün seviyelerinde seyretmiş ve yıl sonunda 75 gün seviyesinde kapatmıştır.

3.3 Fon Grupları Portföy Dağılımları

Emeklilik Yatırım Fonları Konsolide Portföy Dağılımı (%)

2011 yılı genelinde, kamu borçlanma senetlerinin, konsolide dağılım içindeki oranı %57-72 aralığında, ters repo oranı %6-18, hisse senedi oranı %8-17 aralığında değişirken, 2011 yılı sonunda kamu borçlanma senetleri %61, hisse senedi ise %12 olarak gerçekleşmiştir. Portföy dağılımları fonların günlük net varlık değerleri ile ağırlıklandırılarak hesaplanmıştır.

Esnek Fonlar Portföy Dağılımı (%)

Yukarıdaki grafikte, mevzuatta belirtilen varlık türlerine yatırım yapan fakat fon portföyünün tamamı değişen piyasa koşullarına göre belirlendiğinden, portföy dağılımı önceden bilinmeyen Esnek Fonların portföy dağılımları gösterilmektedir. Toplam net varlık değerinin %27'sini Esnek fonlar oluşturmaktadır. Esnek Fonların portföy dağılımında yabancı menkul kıymet çok az miktarda bulunduğundan grafikten izlenememektedir.

Kurucu Bazında 2011 Yılı Emeklilik Yatırım Fonları Portföy Dağılımı (%)

Yukarıdaki grafikte emeklilik yatırım fonlarının kurucu bazında 2011 yılı ortalama portföy dağılımları gösterilmektedir. Portföy dağılımı hesaplanırken, kurucuların sahip oldukları fonların günlük portföy dağılımı net varlık değerleri ile ağırlıklandırılmış ve her bir yatırım aracının kurucu bazında yıllık ortalaması alınmıştır. 2011 yılında halka arz edilen fonlar hesaplamalara dahil edilmiştir.

AG: Aegon Emeklilik ve Hayat A.Ş. AX: Axa Hayat ve Emeklilik A.Ş. FI: Finans Emeklilik ve Hayat A.Ş. VA: Vakıf Emeklilik A.Ş.
AL: Allianz Hayat ve Emeklilik A.Ş. CA: BNP Paribas ve Cardif Emeklilik A.Ş. GA: Garanti Emeklilik ve Hayat A.Ş. YK: Yapı Kredi Emeklilik A.Ş.
AH: Anadolu Hayat Emeklilik A.Ş. DE: Deniz Emeklilik ve Hayat A.Ş. GR: Groupama Emeklilik A.Ş. ZI: Ziraat Emeklilik A.Ş.
AS: Avivasa Emeklilik ve Hayat A.Ş. ER: Ergo Emeklilik ve Hayat A.Ş. IN: Ing Emeklilik A.Ş.

3.4 Fon Grupları Büyüklükleri ve Ortalama Getirileri

Fon Grupları Büyüklükleri ve Ortalama Getirileri

	Fon Adedi	Toplam Net Varlık Değeri (TL)		Değişim Oranı (%)	Fon Grubu Net Varlık Değerinin Toplam İçindeki Oranı (%)	2011 Yılı Getirisi (*) (%)
		31.12.2011	31.12.2010			
Kamu Borçlanma (TL)	31	6.320.738.159	7.205.406.611	14,00	50,38	3,29
Likit	20	1.159.915.328	1.358.654.924	17,13	9,50	6,09
Esnek	44	3.047.055.640	3.836.213.729	25,90	26,82	-7,05
Dengeli	3	221.756.664	225.667.463	1,76	1,58	-5,31
Hisse Senedi	22	766.252.416	900.164.323	17,48	6,29	-23,59
Kamu Borçlanma (YP)	23	462.838.057	677.134.471	46,30	4,73	18,43
Uluslararası	10	38.578.784	98.553.910	155,46	0,69	18,56
TOPLAM	153	12.017.135.048	14.301.795.430	19,01	100,00	-0,99

*Günlük net varlık değerleri ile ağırlıklanmış getiri.
2011 yılı içinde halka arz edilen fonlar ortalamaya dahil edilmemiştir.

Uluslararası fonların adedi bu yıl değişmezken, net varlık oranı geçen yıla göre %155 oranında bir artış gösterdiğinden, toplam net varlık oranı içindeki oranı 2010 yılında %0,32 iken bu yıl %0,69'a yükselmiştir.

Fon Gruplarının Yıllar İtibarı İle Net Varlık Değerleri Değişimi (Yıllık Artış ve Azalışlar)

Yukarıdaki grafikte, emeklilik yatırım fonları net varlık değerlerinin 2004-2011 yılları arasında, fon grubu bazında, bir önceki yıla göre yıllık değişimleri (yıllık artış ve azalışlar olarak) gösterilmektedir.

Fon Gruplarının ve Karşılaştırma Ölçütlerinin 2011 Yılı Getirileri

* Esnek fonlar için karşılaştırma ölçütü getirileri hesaplanmamıştır.

2011 yılında halka arz edilmiş fonlar hesaplamalara dahil edilmemiştir.

FKO: Fon grupları için hesaplanan fon karşılaştırma ölçütü getirilerini ifade etmektedir. BES: Bireysel Emeklilik Sistemi.

Yukarıdaki grafikte fon gruplarının ve fon grupları karşılaştırma ölçütlerinin 2011 yılı içindeki tarihsel değişimleri gösterilmektedir. Fonların gruplarının ve karşılaştırma ölçütlerinin getirilerine, fonların ve bu fonlara ait 2011 yılı karşılaştırma ölçütü getirilerinin günlük net varlık değerleri ile ağırlıklandırılması sonucu ulaşılmıştır. Bireysel emeklilik sisteminin başından itibaren fon grubu getirilerine http://www.egm.org.tr/bes2011gr/bes2011_index.pdf adresinden ulaşılabilir.

Emeklilik Yatırım Fonları Net Varlık Değerlerinin Fon Grupları ve Kurucu Bazında Dağılımı

3.5 Emeklilik Yatırım Fonları Getirileri

Karşılaştırma Ölçütü Performansına Göre Emeklilik Yatırım Fonları Analizi [Brüt Reel Getirisi, Karşılaştırma Ölçütü Reel Getirisi Üzerinde Olan Fonlar] (Esnek Fonlar Hariç)

Emeklilik Yatırım Fonları (2011 Getirileri)	Getiri (%)	Reel Getiri (%)	Brüt Reel Getiri (FIGK ile Büyütülmüş) (%)	Getiri Sıralaması	Brüt Reel Getiri Sıralaması	Karşılaştırma Ölçütü Getirisi (%)	Karşılaştırma Ölçütü Reel Getirisi (%)	Fark (Getiri - Karşılaştırma Ölçütü Getirisi)* (%)	Fark (Brüt Reel Getiri - Karşılaştırma Ölçütü Getirisi)² (%)	Yıllık İç Verim Oranı (%)	Yıllık İç Verim Oranı Sıralaması
Vakıf Emeklilik A.Ş. Gelir Amaçlı Gelire Endeksli Senetler EYF	6,79	-3,32	-1,38	34	33	1,73	-7,89	5,05	6,51	4,79	60
Aegon Emeklilik ve Hayat A.Ş. Gelir Amaçlı Hisse Senedi EYF	-15,23	-23,25	-21,56	113	113	-19,52	-27,13	4,29	5,57	-23,72	113
Finans Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	6,18	-3,86	-1,74	39	35	4,29	-5,58	1,90	3,84	6,42	44
Aegon Emeklilik ve Hayat A.Ş. Dengeli EYF	-2,19	-11,45	-9,50	92	93	-3,54	-12,66	1,34	3,17	-3,62	94
Avivasa Emeklilik Hayat A.Ş. Kamu Borçlanma Araçları EYF Grup	5,10	-4,84	-3,88	54	59	4,67	-5,24	0,44	1,35	5,34	55
Anadolu Hayat Emeklilik A.Ş. Grup Gelir Amaçlı Kamu Borçlanma Araçları EYF	5,03	-4,91	-3,95	55	60	4,71	-5,20	0,32	1,25	4,75	61
Avivasa Emeklilik Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Grup EYF	20,28	8,90	9,99	4	8	20,24	8,86	0,04	1,13	19,86	12
Vakıf Emeklilik A.Ş. Gelir Amaçlı Grup Devlet İç Borçlanma Senetleri EYF	5,02	-4,92	-3,96	56	61	5,02	-4,92	-0,00	0,95	5,01	58
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Beyaz EYF	-19,63	-27,24	-25,38	114	116	-19,45	-27,07	-0,18	1,69	-25,19	114
İng Emeklilik A.Ş. Büyüme Amaçlı Karma EYF	-5,32	-14,28	-11,15	100	96	-5,07	-14,05	-0,25	2,90	-8,86	103
Allianz Hayat Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi EYF	-19,86	-27,44	-25,27	115	115	-19,52	-27,13	-0,34	1,87	-25,60	115
İng Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi EYF	-19,94	-27,51	-24,87	116	114	-19,52	-27,13	-0,42	2,26	-26,14	116
Garanti Emeklilik Hayat A.Ş. Likit-Kamu EYF	6,85	-3,26	-1,81	33	37	7,31	-2,84	-0,46	1,03	7,88	31
Avivasa Emeklilik Hayat A.Ş. Kamu Borçlanma Araçları EYF	4,09	-5,76	-3,97	61	62	4,67	-5,24	-0,57	1,27	4,20	65
Garanti Emeklilik Hayat A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları EYF	4,49	-5,39	-4,46	59	69	5,16	-4,79	-0,67	0,33	4,59	63
Vakıf Emeklilik A.Ş. Grup Likit EYF	6,70	-3,40	-2,43	35	43	7,38	-2,78	-0,68	0,35	7,27	35
İng Emeklilik A.Ş. Kamu Borçlanma Araçları EYF	5,50	-4,48	-2,74	52	50	6,23	-3,82	-0,73	1,08	6,81	38
Allianz Hayat Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları EYF	3,92	-5,91	-4,98	62	77	4,69	-5,22	-0,77	0,23	4,48	64
Avivasa Emeklilik Hayat A.Ş. Kamu Likit EYF	6,50	-3,57	-1,74	37	36	7,30	-2,85	-0,80	1,10	7,36	33
Yapı Kredi Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Grup EYF	3,79	-6,03	-5,08	65	81	4,66	-5,24	-0,87	0,16	4,13	67
BNP Paribas Cardif Emeklilik A.Ş. Para Piyasası Likit Kamu EYF	6,31	-3,74	-2,34	38	41	7,28	-2,87	-0,97	0,53	6,83	37
Anadolu Hayat Emeklilik A.Ş. Grup Gelir Amaçlı Kamu Borçlanma Araçları EYF	19,06	7,79	8,87	13	16	20,14	8,77	-1,08	0,10	16,97	19
Avivasa Emeklilik Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları EYF	19,11	7,84	9,89	11	10	20,24	8,86	-1,13	1,02	18,08	17
Garanti Emeklilik Hayat A.Ş. Kamu Borçlanma Araçları EYF	3,05	-6,70	-4,83	73	73	4,26	-5,61	-1,21	0,78	3,45	75
Aegon Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	3,03	-6,72	-4,86	74	74	4,25	-5,61	-1,22	0,76	3,66	68
Avivasa Emeklilik Hayat A.Ş. Para Piyasası Likit - Kamu EYF	6,06	-3,98	-1,88	41	38	7,30	-2,85	-1,25	0,97	6,83	36
Avivasa Emeklilik Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	3,36	-6,42	-4,03	70	63	4,67	-5,24	-1,31	1,20	3,44	74

Emeklilik Yatırım Fonları (2011 Getirileri)	Getiri (%)	Reel Getiri (%)	Brüt Reel Getiri (FIGK ile Büyütülmüş) (%)	Getiri Sıralaması	Brüt Reel Getiri Sıralaması	Karşılaştırma Ölçütü Getirisi (%)	Karşılaştırma Ölçütü Reel Getirisi (%)	Fark (Getiri - Karşılaştırma Ölçütü Getirisi) (%)	Fark (Brüt Reel Getiri - Karşılaştırma Ölçütü Getirisi) (%)	Yıllık İç Verim Oranı (%)	Yıllık İç Verim Oranı Sıralaması
Vakıf Emeklilik A.Ş. Para Piyasası Likit - Kamu EYF	6,04	-3,99	-2,24	42	39	7,38	-2,78	-1,34	0,54	6,55	40
İng Emeklilik A.Ş. Likit EYF	5,87	-4,15	-2,75	44	51	7,29	-2,86	-1,42	0,11	6,46	41
Ergo Emeklilik ve Hayat A.Ş. Para Piyasası Likit Kamu EYF	5,52	-4,46	-2,72	51	49	6,95	-3,17	-1,43	0,45	5,89	50
Aegon Emeklilik ve Hayat A.Ş. Para Piyasası Likit Kamu EYF	5,86	-4,16	-2,63	45	48	7,31	-2,84	-1,45	0,22	6,55	42
Yapı Kredi Emeklilik A.Ş. Para Piyasası Likit Kamu EYF	5,80	-4,21	-2,29	46	40	7,30	-2,85	-1,50	0,56	6,28	46
Anadolu Hayat Emeklilik A.Ş. Gelir Amaç.Kamu Borç.Araç.EYF	3,16	-6,60	-4,21	71	64	4,71	-5,20	-1,55	0,99	2,97	78
Anadolu Hayat Emeklilik A.Ş. Gelir Am.Kamu Borç.Ar.Turuncu EYF	3,13	-6,63	-4,24	72	65	4,69	-5,22	-1,56	0,97	3,56	69
Groupama Emeklilik A.Ş. Likit - Kamu EYF	5,70	-4,30	-2,55	47	47	7,28	-2,87	-1,58	0,32	6,30	45
Allianz Hayat Emeklilik A.Ş. Para Piyasası Likit Kamu EYF	5,66	-4,34	-2,52	50	44	7,30	-2,85	-1,64	0,33	6,09	49
Garanti Emeklilik Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	3,38	-6,40	-4,52	69	71	5,03	-4,91	-1,65	0,39	3,50	73
Anadolu Hayat Emeklilik A.Ş. Para Piyasası Likit EYF (Kamu)	5,66	-4,33	-2,41	49	42	7,33	-2,82	-1,67	0,41	6,22	47
Allianz Hayat Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	2,99	-6,75	-4,98	76	78	4,69	-5,22	-1,70	0,23	3,52	70
İng Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	3,59	-6,21	-2,79	67	52	5,35	-4,62	-1,75	1,84	5,00	59
Yapı Kredi Emeklilik A.Ş. Gelir Kamu Borçlanma Araçları EYF	2,91	-6,83	-4,96	79	76	4,66	-5,24	-1,75	0,28	3,23	77
BNP Paribas Cardif Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi EYF	-21,49	-28,92	-26,32	118	117	-19,52	-27,13	-1,97	0,81	-26,76	117
Groupama Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	2,44	-7,25	-4,88	83	75	4,48	-5,41	-2,04	0,52	2,67	81
Vakıf Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	2,91	-6,83	-4,28	78	66	5,02	-4,92	-2,11	0,64	2,93	79
BNP Paribas Cardif Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	2,86	-6,87	-4,32	80	67	4,98	-4,95	-2,12	0,63	3,49	71
Anadolu Hayat Emeklilik A.Ş. Gelir Amaç. Kamu Borç.Ara. Beyaz EYF	2,63	-7,08	-4,71	81	72	4,96	-4,97	-2,33	0,26	2,82	80
Deniz Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları EYF	15,85	4,89	7,57	23	21	18,26	7,08	-2,41	0,49	16,92	20
Vakıf Emeklilik A.Ş. Gelir Amaçlı Türk Eurobond EYF	17,43	6,32	9,23	17	14	20,02	8,66	-2,59	0,57	18,94	14

2011 yılı içinde halka arz edilen fonlar tabloya dahil edilmemiştir.

1) Sıralama, fon karşılaştırma ölçütü getirileri üzerindeki fon getiri oranlarına göre yapılmıştır.

2) Brüt reel getiri, enflasyondan arındırılmış ve fon işletim gider kesintisinin (FIGK) göz ardı edildiği getiriyi ifade etmektedir.

2011 yılında karşılaştırma ölçütü hesaplanan 96 adet emeklilik yatırım fonunun, nominal getirilere bakıldığında 7 adedi karşılaştırma ölçütü üzerinde performans gösterirken, brüt reel getirilere bakıldığında bu adet 48'e yükselmektedir.

3- EMEKLİLİK YATIRIM FONLARI

Sermaye Piyasası Kurulu'nun 15 Aralık 2004 tarihli performans sunumlarına ilişkin açıklamasına göre fon portföy yapısı/yönetim stratejisi karşılaştırma ölçütü kullanmaya elverişli olmaması nedeniyle Esnek Fonlarda karşılaştırma ölçütü belirlenmesi zorunlu değildir. Bu nedenle Esnek Fonlar için karşılaştırma ölçütü hesabı yapılmamıştır. Bu fonlara ilişkin 2011 yılı verileri aşağıda yer almaktadır.

Esnek Emeklilik Yatırım Fonları Verileri

Emeklilik Yatırım Fonları (2011 Getirileri)	Halka Arz Tarihi	Getiri (%)	Reel Getiri (%)	Brüt Reel Getiri (FİGK ile Büyütülmüş) (%)	Getiri Sıralaması	Brüt Reel Getiri Sıralaması	Yıllık İç Verim Oranı (%)	Yıllık İç Verim Oranı Sıralaması
Aegon Emeklilik ve Hayat A.Ş. Esnek EYF	08.02.2010	-2,06	-11,32	-9,37	91	91	-2,65	89
Allianz Hayat Emeklilik A.Ş. Büyüme Amaç Esnek EYF	27.10.2003	-2,45	-11,68	-9,26	93	90	-3,52	93
Allianz Hayat Emeklilik A.Ş. Gruplara Yönelik Büyüme Amaçlı Esnek EYF	09.06.2006	-1,91	-11,19	-10,32	90	94	-3,84	95
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaç,Esnek EYF	27.10.2003	-23,34	-30,59	-28,82	124	124	-30,40	125
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaç,Esnek Turuncu EYF	01.05.2006	-6,37	-15,22	-13,06	104	102	-7,87	100
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaç,Yükselen Ülkeler Esnek EYF	30.11.2010	-11,58	-19,95	-17,90	111	111	-17,64	111
Anadolu Hayat Emeklilik A.Ş. Esnek EYF	27.10.2003	-10,65	-19,10	-17,04	110	110	-14,96	110
Anadolu Hayat Emeklilik A.Ş. Gelir Amaç. Alternatif Esnek EYF	30.11.2010	-3,49	-12,62	-10,87	96	95	-9,45	105
Anadolu Hayat Emeklilik A.Ş. Gelir Amaç,Esnek.EYF	27.10.2003	4,96	-4,97	-2,54	57	46	5,09	57
Anadolu Hayat Emeklilik A.Ş. Grup Gelir Amaçlı Esnek EYF	25.08.2004	6,57	-3,51	-2,54	36	45	6,70	39
Avivasa Emeklilik Hayat A.Ş. Büyüme Amaçlı Esnek EYF	27.10.2003	-7,23	-16,01	-13,33	106	103	-10,11	106
Avivasa Emeklilik Hayat A.Ş. Esnek EYF	15.12.2003	-6,07	-14,96	-13,35	102	104	-8,64	101
Avivasa Emeklilik Hayat A.Ş. Gelir Amaçlı Esnek EYF	22.02.2005	5,90	-4,12	-3,15	43	56	6,15	48
BNP Paribas Cardif Emeklilik A.Ş. Esnek EYF	01.12.2003	-5,39	-14,34	-11,21	101	97	-6,99	98
Deniz Emeklilik ve Hayat A.Ş. Esnek EYF	18.11.2009	3,01	-6,74	-4,35	75	68	3,49	72
Deniz Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek EYF	18.11.2009	3,81	-6,01	-5,07	63	79	4,18	66
Ergo Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Esnek EYF	07.11.2008	-9,01	-17,62	-16,12	109	109	-13,19	109
Ergo Emeklilik ve Hayat A.Ş. Gruplara Yönelik Esnek EYF	17.07.2009	-8,26	-16,94	-16,11	107	108	-12,54	108
Finans Emeklilik ve Hayat A.Ş. Esnek EYF	07.11.2008	1,92	-7,73	-5,69	85	83	2,23	83
Garanti Emeklilik Hayat A.Ş. Esnek Alternatif EYF	25.06.2009	6,16	-3,88	-1,50	40	34	5,82	52
Garanti Emeklilik Hayat A.Ş. Esnek EYF	27.10.2003	-6,87	-15,68	-13,99	105	106	-9,01	104
Garanti Emeklilik Hayat A.Ş. Gelir Amaçlı Esnek EYF	22.10.2004	9,48	-0,88	0,60	31	31	9,52	26
Garanti Emeklilik Hayat A.Ş. Gruplara Yönelik Esnek EYF	27.09.2005	-4,75	-13,76	-12,91	99	101	-7,08	97
Groupama Emeklilik A.Ş. Esnek EYF	01.12.2003	-2,48	-11,70	-9,45	94	92	-2,61	90
Groupama Emeklilik A.Ş. Gruplara Yönelik Esnek EYF	03.09.2008	-3,48	-12,61	-11,73	95	98	-2,84	92
Ing Emeklilik A.Ş. Büyüme Amaçlı Esnek EYF	02.06.2008	0,89	-8,65	-6,32	88	88	-2,55	88
Ing Emeklilik A.Ş. Esnek EYF	05.04.2004	1,16	-8,41	-5,07	86	80	-1,00	86
Ing Emeklilik A.Ş. Gelir Amaçlı Esnek EYF	27.10.2003	11,49	0,94	3,15	29	29	11,11	25
Vakıf Emeklilik A.Ş. Büyüme Amaçlı Grup Katılım Esnek EYF	27.10.2010	-13,37	-21,57	-20,78	112	112	-21,74	112
Vakıf Emeklilik A.Ş. Esnek EYF	17.11.2003	-8,41	-17,08	-14,81	108	107	-11,63	107
Vakıf Emeklilik A.Ş. Gelir Amaçlı Grup Esnek EYF	12.03.2007	-4,09	-13,17	-12,29	98	100	-6,99	99
Yapı Kredi Emeklilik A.Ş. Esnek EYF	27.10.2003	-0,80	-10,18	-8,38	89	89	-2,72	91
Yapı Kredi Emeklilik A.Ş. Esnek TL Grup EYF	08.03.2004	-3,88	-12,98	-12,10	97	99	-6,62	96

Fon Grubu ve Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri

2011 yılında halka arz edilmiş fonlar için hesaplama yapılmamıştır.

Üstteki grafikte yer almayan fon gruplarının getirileri http://www.egm.org.tr/bes2011gr/bes2011_fonget.pdf adresinde bulunabilir.

Aşağıdaki üç grafik sırasıyla, Kamu Borçlanma (TL), Esnek ve Hisse Senedi fon gruplarının kurucu bazında 2011 yılı getirilerini göstermektedir. Şirketlerin fon grubu getirileri, günlük getirilerin ilgili günün net varlık değerleriyle ağırlıklandırılması yöntemiyle hesaplanmıştır.

Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri (Kamu Borçlanma TL)

Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri (Esnek)

Kurucu Bazında Emeklilik Yatırım Fonları 2011 Yılı Getirileri (Hisse Senedi)

Yıllar İtibarı İle Emeklilik Yatırım Fonları Fon Grupları Yıllık Getirileri

Emeklilik yatırım fonlarının fon gruplarına göre yıllık nominal getirileri yıllar itibarı ile incelenmiştir. Sistemin başlangıcından 2011 yılı sonuna kadar Bireysel Emeklilik Sistemi'nin toplam nominal getirisi %180 oranına ulaşırken, fon grupları içerisinde en yüksek nominal getiri %215 ile Kamu Borçlanma (TL) grubunda gerçekleşmiştir.

Yıllar İtibarı İle Emeklilik Yatırım Fonları Fon Grupları Yıllık Reel Getirileri

Emeklilik yatırım fonlarının fon gruplarına göre yıllık reel getirileri yıllar itibarı ile incelendiğinde ise, en yüksek getirinin 2009 yılında Hisse Senedi fon grubunda %82 oranında gerçekleştiği görülmektedir. Sistemin başlangıcından 2011 yılı sonuna kadar Bireysel Emeklilik Sistemi'nin toplam reel getirisi %45 oranına ulaşırken, fon grupları içerisinde en yüksek reel getiri %45 ile Kamu Borçlanma (TL) grubuna aittir.

Fon ve Karşılaştırma Ölçütleri 2011 Yılı Getirileri* (Esnek Fonlar Hariç)

2011 Yılı Fon Getirisi (%)

2011 Yılı Karşılaştırma Ölçütü Getirisi (%)

* 2011 yılı içinde halka arz edilmiş fonlar grafiğe dahil edilmemiştir.

Aşağıdaki tabloda emeklilik şirketlerinin kurucusu oldukları emeklilik yatırım fonlarının 2008-2011 yıl sonları itibarı ile toplam net varlık değerleri ve 31 Aralık 2011 itibarı ile toplam içindeki payları yer almaktadır.

Kurucu Bazında Emeklilik Yatırım Fonları Net Varlık Değerleri

Kurucu	Toplam Net Varlık Değeri (TL)				Oran (%) 31.12.2011
	31.12.2008	31.12.2009	31.12.2010	31.12.2011	
Aegon Emeklilik ve Hayat A.Ş.	77.339.914	86.573.495	104.050.064	111.780.971	0,78
Allianz Hayat ve Emeklilik A.Ş.	324.076.159	433.157.899	534.042.315	545.477.674	3,81
Anadolu Hayat Emeklilik A.Ş.	1.322.987.329	1.953.537.368	2.620.401.862	3.022.237.967	21,13
Avivasa Emeklilik ve Hayat A.Ş.	1.440.396.293	1.993.073.991	2.558.352.183	2.947.272.577	20,61
Axa Hayat ve Emeklilik A.Ş.				5.415.890	0,04
BNP Paribas Cardif Emeklilik A.Ş.	238.774.341	324.014.738	394.131.303	437.624.198	3,06
Deniz Emeklilik ve Hayat A.Ş.		12.956.678	42.604.992	89.433.463	0,63
Ergo Emeklilik ve Hayat A.Ş.	6.613.942	16.109.455	54.026.134	89.942.363	0,63
Finans Emeklilik ve Hayat A.Ş.	2.023.693	16.941.477	51.263.407	104.936.524	0,73
Garanti Emeklilik ve Hayat A.Ş.	898.092.845	1.326.745.425	1.834.911.032	2.340.846.417	16,37
Groupama Emeklilik A.Ş.	373.334.473	527.610.726	624.289.321	609.031.583	4,26
Ing Emeklilik A.Ş.	350.478.043	509.901.000	639.760.041	776.282.402	5,43
Vakıf Emeklilik A.Ş.	399.148.793	536.066.526	700.897.896	866.085.512	6,06
Yapı Kredi Emeklilik A.Ş.	951.219.195	1.370.198.237	1.858.404.498	2.303.407.468	16,11
Ziraat Emeklilik A.Ş.				52.020.423	0,36
TOPLAM	6.384.485.020	9.106.887.016	12.017.135.048	14.301.795.430	100,00

Kurucu Bazında Emeklilik Yatırım Fonları Net Varlık Değerleri ve 2011 Yılı İçindeki Büyüme Oranları

Ziraat Emeklilik A.Ş. ve Axa Hayat ve Emeklilik A.Ş.'nin kurucusu oldukları ve 2011 yılında halka arz edilen emeklilik yatırım fonları grafiğe dahil edilmemiştir. Bu şirketlerin fonlarının net varlık değerleri yukarıdaki tablodan izlenebilir.

3.6 Emeklilik Yatırım Fonları Risk Analizi

Bu çalışmada Sharpe oranı, fonların halka arz edildiği tarihten itibaren hesaplanmış ve risksiz getiri oranı olarak TKYD (Türkiye Kurumsal Yatırımcılar Derneği) O/N Brüt Repo Endeksi kullanılmıştır.

Sharpe Oranına Göre İlk 20 Emeklilik Yatırım Fonu

Sıra No	Emeklilik Yatırım Fonları	Halka Arz Tarihi	Ortalama Getiri (%)	Standart Sapma (%)	Sharpe Oranı (a)
1	Finans Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	07.11.2008	0,92	0,67	0,38
2	Ergo Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Esnek EYF	07.11.2008	1,48	3,34	0,24
3	Finans Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi EYF	07.11.2008	2,39	7,67	0,23
4	Ergo Emeklilik ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi EYF	07.11.2008	2,61	8,82	0,22
5	Ing Emeklilik A.Ş. Büyüme Amaçlı Esnek EYF	02.06.2008	1,45	3,44	0,20
6	Finans Emeklilik ve Hayat A.Ş. Esnek EYF	07.11.2008	1,08	2,2	0,19
7	Anadolu Hayat Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları EYF	25.08.2004	1,28	1,15	0,18
8	Ergo Emeklilik ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	07.11.2008	0,82	0,89	0,18
9	Yapı Kredi Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Grup EYF	08.05.2008	0,97	1,19	0,17
10	Groupama Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları EYF	03.09.2008	0,81	0,79	0,14
11	Allianz Hayat ve Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları EYF	11.01.2007	1,06	1,06	0,12
12	Allianz Hayat ve Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Döviz Cinsinden Karma Borçlanma Araçları EYF	24.04.2008	1,10	2,95	0,11
13	Garanti Emeklilik ve Hayat A.Ş. Esnek Alternatif EYF	25.06.2009	0,62	0,37	0,11
14	Allianz Hayat ve Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	27.10.2003	1,32	1,44	0,10
15	Avivasa Emeklilik ve Hayat A.Ş. Gelir Amaçlı Esnek EYF	22.02.2005	1,10	0,55	0,10
16	Vakıf Emeklilik A.Ş. Gelir Amaçlı Grup Devlet İç Borçları Senetleri EYF	12.03.2007	0,99	0,7	0,10
17	Yapı Kredi Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	27.10.2003	1,30	1,34	0,10
18	Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Esnek EYF	27.10.2003	1,64	4,91	0,10
19	Groupama Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları (Döviz) EYF	03.09.2008	1,05	3,77	0,09
20	Anadolu Hayat Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	27.10.2003	1,28	1,22	0,09

(a) Bu oranlar aylık getirilerden hesaplanmıştır.
Hesaplamalar, fonların halka arz tarihinden itibaren yapılmıştır.
Halka arz tarihinden itibaren 24 ayını doldurmamış fonlar için hesaplama yapılmamıştır.
Sıralama anahtarı olarak sharpe oranı kullanılmıştır.

Fon Grupları için Kullanılan Pazar Endeksleri

Likit Fonlar (LKT)	KYD TL Bono Endeksleri 30 gün
Esnek ve Dengeli Fonlar (ESN/DNG)	İlgili Fon Grubunun Ortalama Getirisi
Hisse Fonlar (HSN)	İMKB Ulusal- 100
Kamu Borçlanma (TL) Fonlar (KTL)	KYD TL Bono Endeksleri Tüm
Kamu Borçlanma (YP) Fonlar (KYP)	%10 KYD O/N Repo Endeksleri Brüt
	%45 KYD FX DIBS Bono Endeksleri USD-TL
	%45 KYD Eurobond Endeksleri EUR-TL

Soldaki tabloda boyalı sütun ile gösterilen sharpe oranları ve ilerleyen çalışmalarda tablolar ile birlikte verilecek olan emeklilik yatırım fonları alfa ve beta katsayılarının hesaplama yöntemlerine aşağıdaki linkten ulaşabilirsiniz.
http://www.egm.org.tr/bes2011gr/bes2011_hesaplamayontemleri.pdf

ULS: Uluslararası Fon Grubu

LKT: Likit Fon Grubu

KTL: Kamu Borçlanma (TL) Fon Grubu

ESN: Esnek Fon Grubu

DNG: Dengeli Fon Grubu

HSN: Hisse Senedi Fon Grubu

KYP: Kamu Borçlanma (YP) Fon Grubu

3- EMEKLİLİK YATIRIM FONLARI

Alfa Katsayıları Pozitif Olan Emeklilik Yatırım Fonları
(Uluslararası Fonlar Hariç)

Emeklilik Yatırım Fonları	Fon Grubu	Halka Arz Tarihi	Ortalama Aylık Getiri (%)	Beta (a)	Alfa (a) (%)
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Esnek EYF	ESN	27.10.2003	1,642	1,816	0,455
Ing Emeklilik A.Ş. Büyüme Amaçlı Esnek EYF	ESN	02.06.2008	1,451	1,218	0,447
Ergo Emeklilik Ve Hayat A.Ş. Büyüme Amaçlı Esnek EYF	ESN	07.11.2008	1,477	1,345	0,392
Ergo Emeklilik Ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi EYF	HSN	07.11.2008	2,611	1,039	0,356
Deniz Emeklilik Ve Hayat A.Ş. Gruplara Yönelik Esnek EYF	ESN	18.11.2009	0,708	0,723	0,344
Finans Emeklilik Ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi EYF	HSN	07.11.2008	2,392	0,914	0,330
Ergo Emeklilik Ve Hayat A.Ş. Gruplara Yönelik Esnek EYF	ESN	17.07.2009	0,672	1,276	0,321
Aegon Emeklilik Ve Hayat A.Ş. Gelir Amaçlı Hisse Senedi EYF	HSN	17.11.2003	1,865	0,898	0,215
Finans Emeklilik Ve Hayat A.Ş. Esnek EYF	ESN	07.11.2008	1,084	0,713	0,198
Anadolu Hayat Emeklilik A.Ş. Gruplara Yönelik Büyüme Amaçlı Hisse Senedi EYF	HSN	27.08.2004	1,603	0,893	0,192
Avivasa Emeklilik Ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi EYF	HSN	01.03.2007	0,914	0,936	0,170
Ing Emeklilik A.Ş. Büyüme Amaçlı Karma EYF	DNG	27.10.2003	1,473	1,150	0,169
Deniz Emeklilik Ve Hayat A.Ş. Esnek EYF	ESN	18.11.2009	0,540	0,692	0,166
Yapı Kredi Emeklilik A.Ş. Esnek (TI) Grup EYF	ESN	08.03.2004	1,289	1,084	0,165
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Beyaz EYF	HSN	01.09.2005	1,136	0,775	0,141
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi EYF	HSN	27.10.2003	1,711	0,900	0,140
Avivasa Emeklilik Ve Hayat A.Ş. Büyüme Amaçlı Hisse Senedi Grup EYF	HSN	22.02.2005	1,249	0,932	0,130
Yapı Kredi Emeklilik A.Ş. Esnek EYF	ESN	27.10.2003	1,300	0,764	0,121
Finans Emeklilik Ve Hayat A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları EYF	KTL	07.11.2008	0,918	0,383	0,120
Allianz Hayat Ve Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Döviz Cinsinden Karma Borçlanma Araçları EYF	KYP	24.04.2008	1,096	0,904	0,103
Anadolu Hayat Emeklilik A.Ş. Esnek EYF	ESN	27.10.2003	1,279	1,148	0,097
Yapı Kredi Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi EYF	HSN	27.10.2003	1,651	0,885	0,087
Ing Emeklilik A.Ş. Esnek EYF	ESN	05.04.2004	1,224	0,661	0,073
Ing Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi EYF	HSN	27.10.2003	1,620	0,852	0,071
Allianz Hayat Ve Emeklilik A.Ş. Büyüme Amaçlı Esnek EYF	ESN	27.10.2003	1,251	1,182	0,069
Anadolu Hayat Emeklilik A.Ş. Büyüme Amaçlı Esnek Turuncu EYF	ESN	01.05.2006	0,951	1,601	0,062
Avivasa Emeklilik Ve Hayat A.Ş. Gelir Amaçlı Esnek EYF	ESN	22.02.2005	1,096	0,087	0,059
Garanti Emeklilik Ve Hayat A.Ş. Gruplara Yönelik Esnek EYF	ESN	27.09.2005	1,002	1,323	0,052
Anadolu Hayat Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Kamu Borçlanma Araçları EYF	KTL	25.08.2004	1,283	0,861	0,042
Garanti Emeklilik Ve Hayat A.Ş. Esnek Alternatif EYF	ESN	25.06.2009	0,624	-0,022	0,039
Avivasa Emeklilik Ve Hayat A.Ş. Büyüme Amaçlı Esnek EYF	ESN	27.10.2003	1,204	1,205	0,021
Anadolu Hayat Emeklilik A.Ş. Gruplara Yönelik Gelir Amaçlı Esnek EYF	ESN	25.08.2004	1,097	0,051	0,017
Groupama Emeklilik A.Ş. Gruplara Yönelik Büyüme Amaçlı Hisse Senedi EYF	HSN	03.09.2008	1,270	0,924	0,013
Allianz Hayat Ve Emeklilik A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları EYF	KYP	27.10.2003	0,929	0,630	0,004
Vakıf Emeklilik A.Ş. Gelir Amaçlı Grup Esnek EYF	ESN	12.03.2007	0,830	1,138	0,002

(a) Bu oranlar aylık getirilerden hesaplanmıştır.
Hesaplamalar, fonların halka arz tarihinden itibaren yapılmıştır.
Tabloda yer alan fonlar alfa katsayısına göre sıralanmıştır.
Halka arz tarihinden itibaren 24 ayını doldurmuş fonlar için hesaplama yapılmamıştır.

3.7 Emeklilik Yatırım Fonlarının Fon İşletim Gideri Kesinti Oranları

Aşağıdaki grafikte fon grubu bazında fon işletim gideri kesintisi oranlarının yıllar itibarı ile aylık ortalama seyrine yer verilmiştir. Fon işletim gideri kesinti oranları fonların net varlık değeri ile ağırlıklandırılarak hesaplanmıştır. Bazı emeklilik planlarında yer alan fon işletim gideri kesintisi ile ilişkili bonus uygulamaları bu çalışmada dikkate alınmamıştır.

Emeklilik Yatırım Fonlarının Fon Grubu Bazında Aylara Göre Ortalama Günlük Fon İşletim Gideri Kesintisi Oranları

Fon grubu ve kurucu bazında fon işletim gideri kesintisi oranlarının yıllar itibarı ile aylık ortalama seyirlerine aşağıdaki linkten ulaşılabilir. http://www.egm.org.tr/bes2011gr/bes2011_figk.pdf

3.8 Emeklilik Yatırım Fonları Verileri

Emeklilik Yatırım Fonları listesi ve 2011 yıl sonu itibarıyla değerleri http://www.egm.org.tr/bes2011gr/bes2011_fondata.xlsx adresinde sunulmuştur.

Emeklilik Yatırım Fonları Analizi Hakkında Açıklama

Emeklilik yatırım fonları, portföy yönetim şirketlerinde, portföy yöneticileri tarafından yönetilmektedir. Fonun başarısı her ne kadar fon yöneticisinin performansının direkt sonucu olsa da, bu çalışma fon yöneticilerinin değil, fonların bir dönem içindeki performansını karşılaştırmaktadır. Hesaplar, geçmiş verileri baz aldığından, sonuçlar gelecek dönem performansı için gösterge sayılmaz ve yönetim değişikliğini yansıtmadığı gibi yöneticilerin yeteneklerini de ölçmez. Ayrıca uzun vadeli bir yatırım aracı olan emeklilik yatırım fonlarının 2011 yılı performans analizi sonuçları gelecek dönemler ve uzun vadeli sonuçlar için gösterge sayılmaz.

Emeklilik yatırım fonlarının performanslarının değerlendirilmesinde kullanılacak genel kabul görmüş farklı yöntemler bulunmaktadır. Ancak her yöntemin bakış açısı farklılık gösterdiği için, sadece sonuçların kıyaslanması doğru değildir. Bu çalışmada da genel kabul görmüş yöntemlerden bazıları kullanılmış ve çıkan sonuçlar okuyucuya bilgi vermek amacıyla yorumlanmıştır.

4

2011 Yılı Gerçekleşmeler, 2012 Yılı Sektörel Beklentiler

4.1 2011 Yılı Gerçekleşmeler

4.2 2012 Yılı Sektörel Beklentiler

4.1 2011 Yılı Gerçekleşmeler

Aşağıdaki tabloda, 2011 yılı sonu şirket beklentileri toplanarak elde edilmiş yıl sonu hedefleri ve yıl sonuna ilişkin gerçekleşmeler yer almaktadır.

2011 Yılı Şirketlerin Konsolide Hedefleri ve Gerçekleşmeler

Sözleşme Adedi	Kötümser	En Muhtemel	İyimser	2011 Sonu Gerçekleşme
Yıl İçinde Yürürlüğe Girecek Sözleşme Adedi	658.793	718.929	803.815	800.315
Yıl Sonunda Ulaşılabilecek Net Kümülatif Sözleşme Adedi	2.835.484	2.951.105	3.075.978	2.939.878
Katılımcı Adedi				
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Adedi	601.783	657.292	728.514	730.619
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katılımcı Adedi	2.569.579	2.670.267	2.778.416	2.641.843
Grup Emeklilik Sözleşme Adedi/Grup Adedi (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer)				
Gruba Bağlı Bireysel Emeklilik Sözleşmelerinin Grup Kurucu Adedi	7.311	7.828	8.351	11.159
İşveren Grup Emeklilik Sözleşme Adedi	2.388	2.568	2.753	2.946
Gruba Bağlı Bireysel Sözleşme Adedi	542.208	587.243	632.305	584.407
İşveren Grup Emeklilik Sözleşmelerindeki Sertifika Adedi	105.226	113.390	121.504	110.814
Grup Emeklilik Dahilindeki Katılımcı Adedi	521.391	563.640	607.345	575.172
Toplam Katkı Payı Tutarı				
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Sponsor Kuruluş Tarafından Ödenecek Toplam Katkı Payı Tutarı (TL)	263.235.123	292.669.163	322.078.204	21.292.682
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Tarafından Ödenecek Toplam Katkı Payı Tutarı (TL)	868.730.215	953.377.294	1.058.881.363	885.737.166
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katkı Payı Tutarı (TL)	11.727.387.593	12.415.965.214	13.133.845.667	12.393.688.644
Yatırıma Yönelenecek Toplam Tutar (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	11.414.682.133	12.088.829.565	12.786.314.934	12.028.485.722
Toplam Fon Tutarı				
Yıl Sonunda Ulaşılabilecek Net Kümülatif Fon Tutarı (TL)	14.868.537.500	15.700.245.948	16.629.237.459	14.329.771.986
Vakıf ve Sandıklardan Aktarım⁽¹⁾				
Yıl İçinde Aktarım Yapacak Kişi Adedi	2.935	6.639	11.033	2.563
Yıl İçinde Aktarım Yapılacak Tutar (TL)	228.525.951	309.645.501	441.883.890	53.094.454
Emeklilik Şirketleri Arası Aktarım (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer)⁽²⁾				
Aktarım Adedi (Sözleşme)	174.122	181.680	189.269	121.467
Aktarım Tutarı (TL)	1.286.438.086	1.368.059.137	1.434.180.189	1.147.992.146
Ayrılma (Yıl Sonunda Ulaşılabilecek Kümülatif Değerler)				
Ayrılması Beklenen Katılımcı Adedi	1.623.317	1.701.663	1.782.768	1.431.867
Ayrılması Beklenen Katılımcılara ait Birikim Tutarı (TL)	4.815.621.282	5.127.710.165	5.423.330.780	4.812.541.590
Emeklilik (Yıl Sonunda Ulaşılabilecek Kümülatif Değerler)⁽³⁾				
Emekli Olması Beklenen Katılımcı Adedi	5.499	6.010	6.517	3.838
Emekli Olması Beklenen Katılımcılara ait Birikim Tutarı (TL)	191.202.662	211.080.413	231.861.252	174.695.873
Aracılar				
Yıl İçinde Yeni İstihdam Edilecek Aracı Adedi	4.111	4.514	4.912	4.951
Yıl İçinde Ayrılması Beklenen Aracı Adedi	2.008	2.259	2.492	3.589
Yıl Sonunda Ulaşılabilecek Aracı Adedi	15.149	15.301	15.466	17.868

(1) Vakıf, Sandık, Tüzel Kişiliği Haiz Meslek Kuruluşu veya sair ticaret şirketindeki emekliliğe yönelik birikimlerin bireysel emeklilik sistemine aktarımını kapsamaktadır.

(2) Emeklilik Şirketleri Arası Aktarım, başka şirkete aktarımların yanı sıra farklı şirkette hesap birleştirmek üzere sonlanan sözleşmeleri de içermektedir.

(3) Emeklilik, emekli olarak toplu para ile sistemden ayrılan katılımcıların yanı sıra sistemde kalıp programlı geri ödeme tercih eden katılımcıları da içermektedir.

4.2 2012 Yılı Sektörel Beklentiler

Bu bölümde emeklilik şirketlerine uygulanan anket sonucunda şirketlerin 2012 yılı şirket hedefleri ve sektör tahminlerinin konsolide sonuçlarına yer verilmiştir.

Aşağıda yer alan tablo emeklilik şirketlerinin katılımcı sayısı, katkı payı tutarı ve fon tutarına ilişkin yapmış oldukları kötümser, en muhtemel ve iyimser sektör tahminlerinin en küçük, en büyük ve ortalama değerlerini göstermektedir.

2012 Yılı için Katılımcı Adedi, Katkı Payı ve Katılımcıların Fon Tutarı Tahminlerinin Dağılımı

	Kötümser		
	En Küçük	Aritmetik Ortalama	En Büyük
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Adedi	341.091	624.023	830.534
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katılımcı Adedi	2.543.785	2.958.803	3.248.160
Katkı Payı Tutarı (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	11.889.858.044	14.404.809.918	16.824.976.842
Katılımcıların Fon Tutarı (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	13.383.327.512	16.144.349.908	20.362.416.207
	En Muhtemel		
	En Küçük	Aritmetik Ortalama	En Büyük
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Adedi	378.990	687.877	877.500
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katılımcı Adedi	2.770.226	3.081.323	3.313.936
Katkı Payı Tutarı (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	12.539.325.073	15.379.711.676	17.222.620.420
Katılımcıların Fon Tutarı (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	14.870.363.902	17.366.512.249	20.484.835.391
	İyimser		
	En Küçük	Aritmetik Ortalama	En Büyük
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Adedi	416.889	756.261	945.000
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katılımcı Adedi	2.908.737	3.201.242	3.450.000
Katkı Payı Tutarı (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	13.166.291.327	16.344.627.166	18.622.220.092
Katılımcıların Fon Tutarı (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	15.705.448.887	18.376.825.374	20.607.254.574

4- 2011 YILI GERÇEKLEŞMELER, 2012 YILI SEKTÖREL BEKLENTİLER

Aşağıdaki tablonun ilk bölümünde şirketlerin 2011 yılı şirket hedeflerinin toplamı alınarak oluşturulan "Şirket Konsolide Hedefleri" başlığı altında, şirketlerin 2011 yılı için oluşturdukları

kötümser, en muhtemel ve iyimser hedeflerine yer verilmektedir.

Şirketlerin Konsolide Hedefleri

Sözleşme Adedi	Kötümser	En Muhtemel	İyimser
Yıl İçinde Yürürlüğe Girecek Sözleşme Adedi	830.676	916.560	1.004.436
Yıl Sonunda Ulaşılabilecek Net Kümülatif Sözleşme Adedi	3.277.382	3.475.408	3.657.322
Katılımcı Adedi			
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Adedi	747.923	825.516	903.976
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katılımcı Adedi	2.972.393	3.149.774	3.313.278
Grup Emeklilik Sözleşme Adedi/Grup Adedi (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer)			
Gruba Bağlı Bireysel Emeklilik Sözleşmelerinin Grup Kurucu Adedi	10.408	11.474	12.987
İşveren Grup Emeklilik Sözleşme Adedi	4.674	4.906	5.204
Gruba Bağlı Bireysel Sözleşme Adedi	617.327	661.836	701.888
İşveren Grup Emeklilik Sözleşmelerindeki Sertifika Adedi	151.949	160.430	171.074
Grup Emeklilik Dahilindeki Katılımcı Adedi	654.244	697.106	734.018
Toplam Katkı Payı Tutarı			
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Sponsor Kuruluş Tarafından Ödenecek Toplam Katkı Payı Tutarı (TL)	286.791.111	319.157.781	351.240.452
Yıl İçinde Yürürlüğe Girecek Sözleşmelerin Katılımcı Tarafından Ödenecek Toplam Katkı Payı Tutarı (TL)	1.506.935.541	1.640.996.874	1.789.309.832
Yıl Sonunda Ulaşılabilecek Net Kümülatif Katkı Payı Tutarı (TL)	15.055.428.664	15.940.839.562	16.997.096.485
Yatırıma Yönlenecek Toplam Tutar (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer) (TL)	14.571.132.236	15.429.305.958	16.449.695.857
Toplam Fon Tutarı			
Yıl Sonunda Ulaşılabilecek Net Kümülatif Fon Tutarı (TL)	17.884.167.628	18.900.141.864	20.019.129.112
Vakıf ve Sandıklardan Aktarım⁽¹⁾			
Yıl İçinde Aktarım Yapacak Kişi Adedi	5.060	6.720	8.865
Yıl İçinde Aktarım Yapılacak Tutar (TL)	408.700.000	459.950.000	531.450.000
Emeklilik Şirketleri Arası Aktarım (Yıl Sonunda Ulaşılabilecek Net Kümülatif Değer)⁽²⁾			
Aktarım Adedi (Sözleşme)	275.159	289.281	303.403
Aktarım Tutarı (TL)	2.176.647.029	2.301.725.270	2.457.884.690
Ayrılma (Yıl Sonunda Ulaşılabilecek Kümülatif Değerler)			
Ayrılması Beklenen Katılımcı Adedi	1.718.798	1.790.633	1.870.097
Ayrılması Beklenen Katılımcılara ait Birikim Tutarı (TL)	13.447.930.271	14.188.411.369	14.785.173.691
Emeklilik (Yıl Sonunda Ulaşılabilecek Kümülatif Değerler)⁽³⁾			
Emekli Olması Beklenen Katılımcı Adedi	5.476	5.976	6.581
Emekli Olması Beklenen Katılımcılara ait Birikim Tutarı (TL)	229.670.029	249.599.240	271.925.127
Aracılar			
Yıl İçinde Yeni İstihdam Edilecek Aracı Adedi	5.762	6.494	7.176
Yıl İçinde Ayrılması Beklenen Aracı Adedi	2.968	3.308	3.713
Yıl Sonunda Ulaşılabilecek Aracı Adedi	17.634	18.116	18.442

(1) Vakıf, Sandık, Tüzel Kişiliği Haiz Meslek Kuruluşu veya sair ticaret şirketindeki emekliliğe yönelik birikimlerin bireysel emeklilik sistemine aktarımını kapsamaktadır.

(2) Emeklilik Şirketleri Arası Aktarım, başka şirkete aktarımların yanı sıra farklı şirkette hesap birleştirmek üzere sonlanan sözleşmeleri de içermektedir.

(3) Emeklilik, emekli olarak toplu para ile sistemden ayrılan katılımcıların yanı sıra sistemde kalıp programlı geri ödeme tercih eden katılımcıları da içermektedir.

4- 2011 YILI GERÇEKLEŞMELER, 2012 YILI SEKTÖREL BEKLENTİLER

İkinci bölüm, emeklilik şirketlerinin 2011 yılı için sektörel beklentilerinin aritmetik ortalamalarını göstermektedir.

Son bölümde ise şirketlerin en muhtemel sektörel beklentilerinin ortanca, standart sapma ve uç değerlerine yer verilmiştir.

Şirketlerin Sektör Beklentileri (Aritmetik Ortalama)

"En Muhtemel" Sektör Beklentileri Analizi

Kötümser	En Muhtemel	İyimser	En Küçük	En Büyük	Standart Sapma	Ortanca
690.443	762.095	837.747	384.648	975.000	141.708	788.124
3.275.315	3.410.762	3.547.209	2.798.163	3.687.224	169.106	3.450.000
624.023	687.877	756.261	341.091	877.500	126.304	718.380
2.958.803	3.081.323	3.201.242	2.543.785	3.313.936	160.264	3.090.909
10.660	11.590	12.477	800	32.000	8.394	10.250
2.874	3.126	3.384	2.294	6.400	992	2.760
648.101	692.148	738.495	576.143	820.000	51.158	698.191
154.728	167.132	180.111	135.000	230.000	20.919	160.000
661.416	710.987	761.253	499.707	900.000	85.948	716.377
164.992.824	188.532.049	207.887.584	450.000	1.429.867.652	357.652.257	55.000.000
1.363.956.993	1.537.436.296	1.670.901.488	1.800.000	3.875.313.696	983.723.209	1.539.450.251
14.404.809.918	15.379.711.676	16.344.627.166	11.889.858.044	17.222.620.420	1.184.269.378	15.600.000.000
13.912.864.727	14.887.458.966	15.828.984.842	11.562.886.947	16.711.589.222	1.160.449.757	15.132.000.000
16.353.373.021	17.366.512.249	18.376.825.374	13.383.327.512	20.484.835.391	1.405.293.204	17.400.000.000
8.161	10.389	12.784	0	100.000	24.387	3.000
168.613.333	199.266.667	231.986.667	0	1.225.000.000	305.004.583	90.000.000
211.497	226.239	241.647	175.000	272.000	30.405	221.055
1.837.186.847	1.975.946.193	2.118.176.256	1.097.710.000	2.640.347.755	355.922.713	1.908.912.665
1.600.743	1.703.567	1.806.725	1.378.175	1.875.000	113.574	1.717.175
4.926.520.977	5.295.332.398	5.666.123.341	1.874.411.279	6.341.574.725	991.578.287	5.500.000.000
4.850	5.242	5.689	3.898	6.000	586	5.200
225.404.859	243.532.949	264.143.903	180.000.000	395.906.630	50.980.103	228.800.000
4.426	4.777	5.143	2.500	7.493	1.075	4.945
3.135	3.409	3.636	1.543	4.500	725	3.753
19.081	19.222	19.425	16.755	20.838	940	19.257

5

Mevzuattaki Geliřmeler ve Sektörel Yayınlar

- 5.1 İlgili Mevzuatta Yapılan Düzenlemeler
- 5.2 Özel Emeklilik Sistemleri ile İlgili Uluslararası Yayınlar

5.1 İlgili Mevzuatta Yapılan Düzenlemeler

17 Mart 2011: "Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ile 21 Haziran 2008 tarih ve 26913 sayılı Resmî Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik" in bazı maddelerinde değişiklik yapılmış ve bazı maddelerine eklemeler yapılmıştır.

17 Mart 2011: "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ile 7 Ağustos 2007 tarih ve 26606 sayılı Resmî Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik" e "Reasürans, Yazım ve Fiyatlama Politikası" başlıklı bölüm eklenerek şirketlerin yazım ve fiyatlama politikaları uygulama usul ve esasları düzenlenmiş, bazı bölüm başlıkları değiştirilmiş, ayrıca bazı maddelerinde değişiklik ve eklemeler yapılmıştır.

2 Nisan 2011: "Emekliliğe Yönelik Taahhütte Bulunan Kuruluşların Aktüeryal Denetimi Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik" ile 1 Mart 2009 tarih ve 27156 sayılı Resmî Gazete'de yayımlanan Emekliliğe Yönelik Taahhütte Bulunan Kuruluşların Aktüeryal Denetimi Hakkında Yönetmelik" in hizmet sunucusunun temel yükümlülüklerini belirleyen maddesine ekleme yapılmış ayrıca Müsteşarlığa gönderilecek bilgi ve belgelerde ve aktüerya raporunun asgari içeriğinde değişiklikler yapılmıştır.

27 Nisan 2011: "Sigorta Şirketi ve Reasürans Şirketi ile Emeklilik Şirketlerinde Kurumsal Yönetim İlkelerine İlişkin Genelge" (Genelge No: 2011/8) ile bir şirketin yönetim kurulu, yöneticileri, ortakları ve diğer menfaat sahiplerinin, gerek şirket gerekse birbirleri ile olan ilişkiler dizinini belirlemeyi amaçlayan ve halka açık olmayan sigorta şirketi ve reasürans şirketi ile emeklilik şirketlerinin esas alabileceği kurumsal yönetim ilkeleri belirlenmiştir.

13 Mayıs 2011: "Emekliliğe Yönelik Taahhütte Bulunan Kuruluşlar Tarafından Aktüeryal Denetim Kapsamında Gönderilecek Elektronik Veri Setlerine ve Aktüerya Raporuna İlişkin Genelge" (Genelge No: 2011/11) ile 1 Mart 2009 tarih ve 27156 sayılı Resmî Gazetede yayımlanan "Emekliliğe Yönelik Taahhütte Bulunan Kuruluşların Aktüeryal Denetimi Hakkında Yönetmelik" uyarınca Hazine Müsteşarlığına gönderilecek elektronik veri setlerine ve aktüerya raporuna ilişkin esas ve usulleri belirlenmiştir.

Sektör Duyuruları

30 Mayıs 2011: "Sigortacılık ve Bireysel Emeklilik Mevzuatının Hazırlanması ve Görüş Paylaşımı Hususunda Uyulacak İlke ve Esaslara İlişkin Sektör Duyurusu" (Duyuru No:2011/9) ile 17 Şubat 2006 tarih ve 26083 sayılı Resmî Gazete'de yayımlanan Mevzuat Hazırlama Usul ve Esasları Hakkında Yönetmelik hükümlerine ek olarak sigortacılık mevzuatı ve bireysel emeklilik mevzuatının hazırlanmasında uyulacak ilke ve esaslar açıklanmıştır.

5.2 Özel Emeklilik Sistemleri ile İlgili Uluslararası Yayınlar

2011 yılında Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) tarafından özel emeklilik alanında hazırlanan yayınlardan seçilmiş olanlar hakkında detaylı bilgi aşağıda sunulmaktadır.

OECD Yayınları

2010 Yılı Emeklilik Fonları Yatırım Düzenlemeleri Araştırması

Bu araştırma, 2010 sonu itibarı ile OECD ülkelerindeki ve bazı OECD üyesi olmayan ülkelerdeki emeklilik fonları yatırım sınırlamalarını incelemektedir. Toplanan bilgiler, emeklilik fonları ile finanse edilen tüm emeklilik plan türlerini kapsamaktadır.

<http://www.oecd.org/dataoecd/9/1/48094890.pdf>

Emeklilik Piyasaları, Sayı 8

Bu yayın, yatırım getirileri ve portföy dağılımı verilerini de içeren göstergelerle birlikte emeklilik fonlarının ve kamu emeklilik rezerv fonlarının finansal performans eğilimlerini kapsamaktadır. 2010 yılında birçok ülkede neredeyse kriz öncesi seviyelere dönen emeklilik fon varlığı düzeylerinde gözlenen güçlü büyüme, ilgili ekonomik ve finansal veriler ışığında tasvir edilmiştir.

<http://www.oecd.org/dataoecd/63/61/48438405.pdf>

Mali Piyasalarda Eğilimler, Sayı 100-101

OECD'nin süreli yayınların biri olan Mali Piyasalarda Eğilimler, önemli yerel ve uluslararası mali piyasalarda son altı ay içinde yaşanan eğilimleri ve gelişmeleri incelemektedir. Mali sektörde ve mali piyasalarda yapısal konular ve gelişmeler hakkında altyapısal bilgi ve analizler sunmaktadır.

www.oecd.org/daf/fmt

Emeklilik Sistemlerine Bakış 2011: OECD ve G20 Ülkelerinde Emeklilik Gelir Sistemleri

Emeklilik Sistemlerine Bakış raporunun bu dördüncü sayısının konusunu, emekli maaşları, emeklilik ve ortalama insan ömrü oluşturmaktadır. Rapor beş özel bölüm içermektedir: Emeklilik yaşları, emekliye ayrılma tutumları, emekliye ayrılmayı teşvik edici emekli maaşları, yaşlı çalışanlara talep ve emeklilik ile ortalama insan ömrü arasında bağ kurulması.

Bu raporda OECD ülkelerinde emeklilere sağlanan başlıca olanaklarla ilgili bilgiler güncellenmekte ve mevcut çalışanların ileride alacakları emeklilik geliri hakkında tahminlerde bulunmaktadır. Bu konuda, daha geniş bir yelpaze oluşturarak kamu tarafından sağlanan emeklilik gelirlerinin tasarımı, emeklilik hakları, yaşlıların gelirleri, emeklilik sistemlerinin finansmanı,

emeklilik sistemlerinin faaliyet gösterdiği demografik ve ekonomik koşullar ve bireysel emeklilik konularını kapsayan 34 gösterge kullanılmaktadır. Önceki raporlardan daha fazla sayıda ülke analiz edilerek, OECD'nin dört yeni üyesi Estonya, İsrail, Slovenya ve Şili de bunlara dahil edilmiştir.

http://www.oecd.org/document/38/0,3746,en_2649_34853_49180134_1_1_1_1,00.html

Emeklilik Sistemlerine Bakış: Asya Pasifik 2011

Bu rapor, Asya Pasifik bölgesi ekonomilerinin karşılaştırılabilmesi için çeşitli göstergeler sunmaktadır. OECD üyesi ülkeler ve üye olmayan Asya Pasifik ülkeleri ve ekonomileri arasındaki etkileşimi geliştirmeyi amaçlamaktadır.

http://www.oecd.org/document/27/0,3746,en_2649_37411_49427099_1_1_1_1,00.html

Emeklilik Fonlarında Alternatif Yatırım Araçları ve Türevlerinin Kullanımı Hakkında OECD/IOPS En İyi Uygulama Örnekleri

Bu rapordaki OECD/IOPS'in en iyi uygulama örnekleri, emeklilik düzenleyici ve denetleyicilerinin, alternatif yatırım araçları ve türevlerini kullanan emeklilik yatırım fonlarına ilişkin risk yönetimlerini incelemektedir. Denetleyicilerin bu tür yatırımları nasıl denetleyeceğinin çerçevesi belirlenmekte ve denetime ilişkin yasal düzenlemeler önerilmektedir.

<http://www.oecd.org/dataoecd/12/12/49192070.pdf>

Emeklilik Fonları Risk Yönetimi Sistemleri İçin OECD/IOPS En İyi Uygulama Örnekleri

Raporda, en iyi uygulama örnekleri incelenirken, emeklilik fonlarının kullandığı risk yönetimi sistemlerinin temel özelliklerinin ana hatlarıyla belirlenmesi hedeflenmektedir. Bu örnekler, risk yönetim sürecinde yönetimin rolü, uygulamada olan yatırım riski, fonlama/finansman riski, operasyonel risk (dış kaynaklı olanlar dahil) kontrol ve risk yönetim mekanizmaları konularını içermektedir. Ayrıca emeklilik fonları düzenleyicileri ve yöneticilerine bu tür yürürlükte olan sistemlerin nasıl denetleneceğine ve daha etkin işletileceğine dair rehberlik etmektedir.

<http://www.oecd.org/dataoecd/19/6/46864889.pdf>

6

Katılımcılara Uygulanan Anketlerden Örnekler

- 6.1 Sisteme Giriş Anındaki Beklentiler
- 6.2 Sisteme Girme Kararını Etkileyen Unsurlar
- 6.3 Sistemi Tanıma Hakkındaki Bilgi Seviyeleri
- 6.4 Bilgi Formu İnceleme
- 6.5 Vergi Avantajı Bilinirliği
- 6.6 Vergi Avantajı Kullanımı
- 6.7 Sistemden Çıkan Katılımcılar
- 6.8 Ara Veren Katılımcılar

Emeklilik Gözetim Merkezi'nin kuruluş amaçları arasında, "bireysel emeklilik sisteminin güvenli ve etkin bir şekilde işletilmesini sağlamak, katılımcıların hak ve menfaatlerini korumak amacıyla hem denetleyici kamu otoritelerinin karar almasına yardımcı olacak verileri, hem de kamuoyuna sağlıklı bilgi aktarımı için gerekli verileri sağlamak" yer almaktadır. Bu doğrultuda bilgi temin etmek üzere kurulan İletişim Merkezi ile 2011 yılı içinde 11'i rutin arama, 6'sı özel arama olmak üzere çeşitli anketler gerçekleştirilmiş ve toplam 50.737 adet katılımcı ya da sistemden ayrılmış katılımcıya ulaşılmıştır.

Raporun bu bölümünde, yapılan bu anketlerden seçilen analizlere yer verilmektedir. Sisteme girişte cayma süresi içinde gerçekleştirilen "giriş bilgilendirme" araması ile başlayan anketler, "ara verme" durumundaki katılımcılar anketi ve sistemden "cayma" ve "sonlanma" ile ayrılan katılımcılara yapılan anketlerle devam etmektedir. Bu şekilde kişilerin sistem hakkındaki algıları ölçülmektedir. Ayrıca katılımcıların "yatırım araçları" bilgisi ve sistemde sağlanan "vergi avantajının bilinirliği" ve "vergi avantajının kullanımı"ni ölçmeye yönelik aramalar ile Hazine Müsteşarlığı'nın özel konularda talep ettiği aramalar da gerçekleştirilmektedir.

6.1 Sisteme Giriş Anındaki Beklentiler

Aşağıda, katılımcıların sistem giriş anındaki beklentilerinin ölçüldüğü dört ayrı ankete ait sonuçlar yer almaktadır.

Sisteme giriş anındaki beklentilerin katılımcı yaşlarına göre dağılımı incelendiğinde ise genç yaş gruplarında ve kadınlarda ağırlıklı olarak "para biriktirmek" ve "emeklilik döneminde ek gelir alabilmek" amaçları ile sisteme girildiği gözlemlenmektedir.

Cinsiyet ve Yaş Aralıklarına Göre Sisteme Giriş Anındaki Beklentiler

6.2 Sisteme Girme Kararını Etkileyen Unsurlar

Katılımcıların Bireysel Emeklilik Sistemi'ne girme kararlarını etkileyen unsurların, sözleşmelerini aldıkları dağıtım kanalı bazında, cinsiyet ve yaş aralıklarına göre dağılımı ise aşağıdaki gibi gerçekleşmiştir.

Dağıtım Kanalına Göre Sisteme Girme Kararını Etkileyen Unsurlar

6.3 Sistemi Tanıma Hakkındaki Bilgi Seviyeleri

Yapılan anketlerde katılımcıların sistemi tanıma konusunda ve sistemdeki hakları hakkındaki bilgi seviyeleri, dağıtım kanalı bazında aşağıdaki gibi tespit edilmiştir.

6.4 Bilgi Formu İnceleme

Aşağıdaki grafikte, katılımcılara sisteme giriş aşamasında sunulan giriş bilgi formlarının okunmuş olma oranları, sözleşmenin 31.12.2011 itibarı ile son durumuna göre (yürürlükte ya da sonlanmış olması vb. durumuna göre) incelenmiştir.

6.5 Vergi Avantajı Bilinirliği

Sistemin en önemli unsurlarından biri olan vergi avantajı konusu incelendiğinde bilinirlik oranları, "meslek grupları", "cinsiyet" ve "yaş aralıkları"na göre aşağıdaki gibi farklılıklar göstermektedir.

Meslek, Cinsiyet ve Yaş Aralıklarına Göre Vergi Avantajının Bilinirliği

Anket Türüne Göre Vergi Avantajının Bilinirliği

6.6 Vergi Avantajı Kullanımı

Anket sonuçlarına göre vergi avantajı kullanım oranları da incelenmiş ve "meslek grupları", "cinsiyet" ve "yaş aralıkları"na göre oranlar aşağıdaki gibi tespit edilmiştir

Meslek, Cinsiyet ve Yaş Aralıklarına Göre Vergi Avantajının Kullanımı

Anket Türüne Göre Vergi Avantajının Kullanımı

Vergi avantajı hakkını kullanmayanlara yöneltilen sorulardan alınan cevaplara göre bu haktan faydalanmama sebepleri aşağıdaki gibi dağılım göstermektedir.

Katılımcıların Vergi Avantajını Kullanmama Nedenleri

6.7 Sistemden Çıkan Katılımcılar

Sistemden ayrılanlara yapılan anketlerde ağırlıklı olarak "Birikimlere ihtiyaç duyulması" sebebiyle ayrılmaların olduğu gözlemlenmiştir.

Katılımcıların Sistemden Çıkma Nedenleri

Ayrılma sebepleri sözleşmenin kıdemi (sistemde bulunduğu ay sayısı) ile ilişkilendirildiğinde, kıdem artışıyla birlikte "birikimlere ihtiyaç duyulması" sebebinin daha da ağırlık kazandığı gözlemlenmektedir.

Sözleşmelerinin Kıdemine Göre Katılımcıların Sistemden Çıkma Nedenleri

6.8 Ara Veren Katılımcılar

Katılımcıların ödemeye ara verme nedenlerinin ağırlıklı olarak "finansal sıkıntı"ya dayandığı görülmektedir.

Katılımcıların Ödemeye Ara Verme Nedenleri

Emeklilik Şirketleri Almanađı

**Pension Companies'
Almanac**

Emeklilik Şirketi İletişim Bilgileri/Pension Company Contact Details tails
Genel Müdürlük/Headquarters

Adres/Address

Telefon, Faks/Telephone, Fax

WEB Sitesi/WEB Site

Toplam Sermaye Tutarı (TL)/Total Capital (TL)

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Emeklilik Şirketi İdari Kadrosuna İlişkin Bilgiler/Executive Staff

Yönetim Kurulu Başkanı/Chief Executive Officer

Yönetim Kurulu Başkan Vekili/Deputy Chief Executive Officer

Üyeler/Members

Genel Müdür/General Manager

Telefon, Faks/Telephone, Fax

e-mail Adresi/e-mail Address

Atanma Tarihi/Date of Appointment

Genel Müdür Yardımcıları/Assistant General Managers

Koordinatör/Coordinator

Emeklilik Branşı Ruhsat Tarihi/Date of Pension Operation License

AEGON EMEKLİLİK VE HAYAT A.Ş.

Abide-i Hürriyet Cad. Bolkan Center No: 211 K: 2-3 34381
Şişli, İSTANBUL
(212) 368 17 00, (212) 291 06 22 - 23

www.aegon.com.tr

185.000.000

AEGON TURKEY HOLDING B.V. %100,00

AEGON WONINGEN NOVA B.V. %0,00

AEGON INTERNATIONAL B.V. %0,00

USFH - NEZAM B.V. %0,00

AEGON TSJECHIE HOLDING B.V. %0,00

Dr. Gabor Tibor KEPECS

Michal Kazimierz BIEDZKI

Judit KOVACS, Peter Zoltan MAHIG, Gabor Andras HAVAS,

Uğur TOZŞEKERLİ

Uğur TOZŞEKERLİ

(212) 233 06 06, (212) 291 06 22

ugur.tozsekerli@aegon.com.tr

30 Temmuz 2008/ July 30, 2008

Zeka BİRMAN, Cenk GÜRER, Tankut EREN,
Özge BÜYÜKÜGURLU

1 Ağustos 2003/ August 1, 2003

•••• Emeklilik ve Hayat ••••

Emeklilik Şirketi İletişim Bilgileri/Pension Company Contact Details tails
Genel Müdürlük/Headquarters

Adres/Address

Telefon, Faks/Telephone, Fax

WEB Sitesi/WEB Site

Toplam Sermaye Tutarı (TL)/Total Capital (TL)

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Emeklilik Şirketi İdari Kadrosuna İlişkin Bilgiler/Executive Staff

Yönetim Kurulu Başkanı/Chief Executive Officer

Yönetim Kurulu Başkan Vekili/Deputy Chief Executive Officer

Üyeler/Members

Genel Müdür/General Manager

Telefon, Faks/Telephone, Fax

e-mail Adresi/e-mail Address

Atanma Tarihi/Date of Appointment

Genel Müdür Yardımcıları/Assistant General Managers

Emeklilik Branşı Ruhsat Tarihi/Date of Pension Operation License

AVIVASA EMEKLİLİK VE HAYAT A.Ş.

Saray Mah. Dr. Adnan Büyükdeniz cad. No: 12 34768 Ümraniye,
İSTANBUL
(216) 633 33 33, (216) 634 38 88

www.avivasa.com.tr

35.779.197

HACI ÖMER SABANCI HOLDING A.Ş. %49,83

AVIVA EUROPE SE %49,83

DİĞER/ OTHER %0,34

Haluk DİNÇER

David ANGULO RUBIO

Ertan FIRAT, Meral EREDENK, Adam Jack USZPOLEWICZ, Hayri ÇULHACI, Bülent BOZDOĞAN

Meral EREDENK

(216) 633 33 33, (216) 634 31 22

meral.eredenk@avivasa.com.tr

31 Ekim 2007/ October 31, 2007

Selim AVŞAR, Mustafa Fırat KURUCA, Ali Önder LÜLÜ,
Berkant DİŞÇİGİL, Emre GÜNERMAN

7 Temmuz 2003/ July 7, 2003

ALLIANZ HAYAT VE EMEKLİLİK A.Ş.

Bağlarbaşı, Kısıklı Cad. No: 13 34662
Altunizade, İSTANBUL
(216) 556 66 66, (216) 556 67 77

www.allianz.com.tr

20.000.000

ALLIANZ GROUP %86,00

TOKIO MARINE AND NICHIDO FIRE INSURANCE CO. LTD. %11,00

ALLIANZ SİGORTA A.Ş. %2,00

DİĞER/ OTHER %1,00

Dr. Rüşdü SARAÇOĞLU

Dr. Dieter Wemmer

Klaus DUHRKOP, Candemir ÖNHON, M. Kemal OLGAC, Tadaharu UEHARA,
Cornelius Alexander Ioannis ANKEL, Lars HEIBUTZKI, Ahmet TURUL,
Ömür ŞENGÜN

Ömür ŞENGÜN

(216) 556 60 36, (216) 556 67 56

omur.sengun@allianz.com.tr

19 Nisan 2010/ April 19, 2010

Arzu GÜLER, Ayşegül OKTAY, Melda ŞUAYİPOĞLU, Solmaz ALTIN,
Tolga GÜRKAN

01 Ağustos 2003/ August 01, 2003

ANADOLU HAYAT EMEKLİLİK A.Ş.

İş Kuleleri Kule 2 Kat: 16-18-19-20 P.K 144
Levent, İSTANBUL
(212) 317 70 70, (212) 317 70 77

www.anadoluhayat.com.tr

300.000.000

TÜRKİYE İŞ BANKASI A.Ş. %62,00

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ %20,00

MİLLİ REASÜRANS T.A.Ş. %1,00

HALKA ARZ %17,00

Mahmut MAGEMİZOĞLU

Salih KURTULUŞ

Mete UĞURLU, Dr. A.Yavuz EGE, Tuncay ERCENK, Emre DURANLI,
Ömer KARAKUŞ, Murat ATALAY, N.Burak SEYREK

Mete UĞURLU

(212) 317 70 03, (212) 279 05 01

meteugurlu@anadoluhayat.com.tr

30 Ocak 2006 / January 30, 2006

Uğur ERKAN, Engin Murat YÜKSEL, Oğuz Haluk SOLAK,
Orhan BOZKURT, Ayhan SİNCEK

Haldun AYDOĞDU

7 Temmuz 2003/ July 7, 2003

gelecek / yeniden tanımlanıyor

AXA HAYAT VE EMEKLİLİK A.Ş.

Meclisi Mebusan Cad. No:15 34433 Salıpazarı, İSTANBUL

(212) 334 24 24, (212) 252 15 15

www.axahayatemeklilik.com.tr

33.265.000

AXA HOLDİNG A.Ş. %99,996

Ahmet Hamdi ÖZTEKİN %0,003

Ömer Pekin BARAN %0,000

Rauf AKÜN %0,000

Jean Laurent Raymond Marie GRANIER %0,000

Hakkı Cemal ERERDİ %0,000

Elie HARARI %0,000

Prof. Dr. Ali HÜSREV BOZER %0,000

Marc Paul Andre BERNARDIN %0,000

Ronald GRUNBERG %0,000

Jean Laurent Raymond Marie GRANIER

Hakkı Cemal ERERDİ

Elie HARARI, Prof. Dr. Ali Hüsrev BOZER, Marc Paul Andre BERNARDIN,
Ömer Pekin BARAN, Ronald GRUNBERG

Hakkı Cemal ERERDİ

(212) 245 28 34, (212) 293 48 01

cemal.ererdi@axasisigorta.com.tr

16 Eylül 2002/ September 16, 2002

Celalettin Ali ERLAT, Ayşe İşıl AKYOL, Yavuz ÖLKEN, İbrahim Olgun KÜNTAY,
Ayşegül DENLİ

05 Mayıs 2011/ May 05, 2011

BNP PARIBAS CARDIF EMEKLİLİK A.Ş.

Meclisi Mebusan Cad. No: 57 34427

Fındıklı, İSTANBUL

(212) 319 32 00, (212) 252 42 72

www.emeklilik.bnpparibascardif.com.tr

334.848.000

BNP PARIBAS CARDIF %100,00

CARDIFASSURANCE RISQUES DIVERS %0,00

CARDIF ASSURANCE VIE %0,00

Jean-Bertrand Marie LAROCHE %0,00

Gerard Christian BINET %0,00

Jean-Bertrand Marie LAROCHE

Gerard Cristian BINET

Jean-Bertrand Marie LAROCHE, Gerard Cristian BINET, Pascal Raymond

PERIER, Philippe Marcel Antoine ALLEMAND, Pierre Jean Marie de Portier de

VILLENEUVE

İzzet Cemal KİŞMİR

(212) 393 30 47, (212) 252 42 72

cemal.kismir@cardif.com

23 Şubat 2011/ February 23, 2011

Emine SEBİLCİOĞLU, Ebru TAŞÇI FİRUZBAY, Mehmet BORU, Uğur ÇAĞLAR,
Hüseyin Alper ERDİNÇ

26 Ağustos 2003/ August 26, 2003

DenizEmeklilik

Emeklilik Şirketi İletişim Bilgileri/Pension Company Contact Details tails
Genel Müdürlük/Headquarters

Adres/Address

Telefon, Faks/Telephone, Fax

WEB Sitesi/WEB Site

Toplam Sermaye Tutarı (TL)/Total Capital (TL)

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Emeklilik Şirketi İdari Kadrosuna İlişkin Bilgiler/Executive Staff

Yönetim Kurulu Başkanı/Chief Executive Officer

Yönetim Kurulu Başkan Vekili/Deputy Chief Executive Officer

Üyeler/Members

Genel Müdür/General Manager

Telefon, Faks/Telephone, Fax

e-mail Adresi/e-mail Address

Atanma Tarihi/Date of Appointment

Genel Müdür Yardımcıları/Assistant General Managers

Emeklilik Branşı Ruhsat Tarihi/Date of Pension Operation License

DENİZ EMEKLİLİK VE HAYAT A.Ş.

Salih Tozan Sok. Karamancılar İş Merkezi No:16 A-Blok
Esentepe, İSTANBUL
(212) 370 15 00, (212) 336 33 76

www.denizemeklilik.com.tr

24.500.000

AMERİCAN LİFE HAYAT SİGORTA A.Ş. %99,00

EURO SİGORTA A.Ş. %0,10

Ayla TOPRAK %0,01

Yeşim TOPRAK %0,01

Sevgi TOPRAK TUNGA %0,01

AMERİCAN LİFE INSURANCE CO. %0,00

Michel KHALAF

Yaşar EROĞLU

Paul F. STEPHEN, Eric Sacha Stephane CLURFAIN, Hakan ATEŞ,
R. Deniz YURTSEVEN

R. Deniz YURTSEVEN

(212) 370 15 03, (212) 336 33 76

deniz.yurtseven@denizemeklilik.com.tr

26 Mart 2010/ March 26, 2010

Fatih ÇELİK, Volkan TERZİOĞLU

21 Mayıs 2009/ May 21, 2009

Garanti Emeklilik

Emeklilik Şirketi İletişim Bilgileri/Pension Company Contact Details tails
Genel Müdürlük/Headquarters

Adres/Address

Telefon, Faks/Telephone, Fax

WEB Sitesi/WEB Site

Toplam Sermaye Tutarı (TL)/Total Capital (TL)

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Emeklilik Şirketi İdari Kadrosuna İlişkin Bilgiler/Executive Staff

Yönetim Kurulu Başkanı/Chief Executive Officer

Yönetim Kurulu Başkan Vekili/Deputy Chief Executive Officer

Üyeler/Members

Genel Müdür/General Manager

Telefon, Faks/Telephone, Fax

e-mail Adresi/e-mail Address

Atanma Tarihi/Date of Appointment

Genel Müdür Yardımcıları/Assistant General Managers

Emeklilik Branşı Ruhsat Tarihi/Date of Pension Operation License

GARANTİ EMEKLİLİK VE HAYAT A.Ş.

Mete Cad. No: 30 34437
Taksim, İSTANBUL
(212) 334 70 00, (212) 292 37 00

www.garantiemeklilik.com.tr

50.000.000

T. GARANTİ BANKASI A.Ş. %84,91

ACHMEA (EUREKO BV.) %15,00

DİĞER/ OTHER %0,09

Ergun ÖZEN

Gökhan ERÜN

Johannes Antonius NÜSSEN, Hayrullah Murat AKA, Muammer Cüneyt
SEZGİN, Ali Fuat ERBİL, Mehmet SEZGİN, Erhan ADALI, Faruk Nafiz
KARADERE

Erhan ADALI

(212) 334 70 15, (212) 292 38 01

erhana@garantiemeklilik.com.tr

19 Eylül 2005/ September 19, 2005

Cemşit TÜRKER, Ömer MERT, E. Yasemen KÖNE, Ahmet KARAMAN

7 Temmuz 2003/ July 7, 2003

ERGO

ERGO EMEKLİLİK VE HAYAT A.Ş.

Saray Mah. Dr. Adnan Büyükdenez Cad. No:4 Akkom Ofis Park 2. Blok K:13
34768 Ümraniye, İSTANBUL
(216) 666 71 00, (216) 666 77 77

www.ergoturkiye.com

60.000.000

ERGO GRUBU HOLDİNG A.Ş. %100,00

Andreas Matthias KLEINER %0,00

Thomas Herbert SCHÖLLKOPF %0,00

Dr. Jochen Karl Friedrich MESSEMER %0,00

Rainer Marcus HUBER %0,00

Theodoros KOKKALAS

Dr. Stefan PASTERNAK

Recep AKKAYA, Sedef KORKMAZ, Turgay ÖZBEK

Recep AKKAYA

(216) 666 77 11, (216) 666 77 15

recep.akkaya@ergoturkiye.com

26 Haziran 2009/ June 26, 2009

Başak BİLAN ÜLKER, İbrahim Sabri ERDEM, Haşim KILIÇ

20 Ağustos 2008/ August 20, 2008

FINANSEMEKLİLİK

FİNANS EMEKLİLİK VE HAYAT A.Ş.

Sahrayıcedit Mah. Halk Sok. No: 48 Kozyatağı 34734
Kadıköy, İSTANBUL
(216) 468 03 00, (216) 368 74 16

www.financemeklilik.com.tr

45.000.000

FİNANSBANK A.Ş. %99,99

FİNANS PORTFÖY YÖNETİM A.Ş. %0,00

FİNANS FİNANSAL KİRALAMA A.Ş. %0,00

FİNANS YATIRIM MENKUL KIYMETLER A.Ş. %0,00

IBTECH Uluslararası Bilişim ve İletişim Teknolojileri Araştırma, Geliştirme,
Danışmanlık, Destek San. ve Tic. A.Ş. %0,00
Diğer %0,01

Mehmet Ömer Arif ARAS

Ioannis KATSOURIDIS

Adnan Menderes YAYLA, Erkin AYDIN, Sinan ŞAHİNBAŞ,

Sotirios SOFOPOULOS, Ajlan SÖZÜTEK

Ajlan SÖZÜTEK

(216) 463 03 43, (216) 368 74 16

ajlan.sozutek@financemeklilik.com.tr

4 Temmuz 2007/ July 4, 2007

Aşkın DÜŞÜNDERE, Tülay AKOVA, Ayfer SALTAN

11 Nisan 2008/ April 11, 2008

Emeklilik

GROUPAMA EMEKLİLİK A.Ş.

Groupama Plaza Eski Büyükdere Cad. No: 2 34398
Maslak, İSTANBUL
(212) 367 67 67, (212) 367 68 68

www.groupama.com.tr

154.646.341.46

GROUPAMA SA %69,164

TARNET A.Ş. ANKARA %0,000

GROUPAMA INVESTMENT BOSPHORUS HOLDING A.Ş. %29,646

Marmara Zeytin Tarım Satış Koop. Birliği/Bursa %1,180

Milli Reasürans T.A.Ş. %0,0078

TAREKS A.Ş. ANKARA %0,000

Pierre Paul Joseph Leon Marie Ghislain LEFEVRE %0,000

Pierre Paul Joseph Leon Marie Ghislain LEFEVRE

Gérard Jean Henri Michel JOALLAND, Jean-Louis Henri Jules LAFFRAT,
Christophe Armand Henri BUISSET, Christian Louis COCHENNEC,
Abdullah KUTLU

Ali Yılmaz YILDIZ

(212) 367 62 02, (212) 367 61 04

y.yildiz@groupama.com.tr

1 Ocak 2010/ January 1, 2010

Elisabeth GEHRINGER, Ramazan ÜLGER, Şebnem ULUSOY, Esra BOZKURT

1 Ağustos 2003/ August 1, 2003

ING EMEKLİLİK

ING EMEKLİLİK A.Ş.

Olive Plaza Maslak Mah. Ahi Evran Cad. No:11 34398 Şişli, İSTANBUL
(212) 334 05 00, (212) 346 38 25

www.ingemeklilik.com.tr

49.000.000

ING Continental Europe Holdings B.V. %99,99

DİĞER/ OTHER %0,01 (ING Verzekeringen Intertrust II BV- ING

Verzekeringen Intertrust III BV- ING Verzekeringen Intertrust IV

BV- ING Verzekeringen Intertrust V BV)

David Engel KNIBBE

John Thomas MCCARTHY

Tankut Taner ÇELİK, Bram BOON, Jetse Frederik DE VRIES

Jetse Frederik DE VRIES

(212) 334 05 01, (212) 346 38 27

jetse.devries@ingemeklilik.com.tr

17 Mart 2010/ March 17, 2010

Süleyman Sarper EVREN, İhsan ÇEVİK

7 Temmuz 2003/ July 7, 2003

Emeklilik Şirketi İletişim Bilgileri/Pension Company Contact Details tails

Genel Müdürlük/Headquarters

Adres/Address

Telefon, Faks/Telephone, Fax

WEB Sitesi/WEB Site

Toplam Sermaye Tutarı (TL)/Total Capital (TL)

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Sermayedarın Adı ve Hisse Oranı/Name and Share of Shareholder

Emeklilik Şirketi İdari Kadrosuna İlişkin Bilgiler/Executive Staff

Yönetim Kurulu Başkanı/Chief Executive Officer

Yönetim Kurulu Başkan Vekili/Deputy Chief Executive Officer

Üyeler/Members

Genel Müdür/General Manager

Telefon, Faks/Telephone, Fax

e-mail Adresi/e-mail Address

Atanma Tarihi/Date of Appointment

Genel Müdür Yardımcıları/Assistant General Managers

Emeklilik Branşı Ruhsat Tarihi/Date of Pension Operation License

VAKIF EMEKLİLİK A.Ş.

Muallim Naci Cad. No: 22 34347
Beşiktaş, İSTANBUL
(212) 310 37 00, (212) 310 39 99

www.vakifemeklilik.com.tr

26.500.000

T. VAKIFLAR BANKASI T.A.O %53,90

GÜNEŞ SİGORTA A.Ş. %37,00

VAKIFBANK PERSONELİ ÖZEL SOSYAL GÜVENLİK HİZMETLERİ VAKFI %1,00

VAKIF YATIRIM MENKUL DEĞERLER A.Ş. %8,00

DİĞER/ OTHER %0,10

Adnan ERTEM

Halim KANATÇI

M. İlker AYCI, Mehmet CANTEKİN, Arif DÜLGER, Mehmet BOSTAN

Mehmet BOSTAN

(212) 310 37 37, (212) 310 39 99

mbostan@vakifemeklilik.com.tr

29 Aralık 2010/ December 29, 2010

Türker GÜRSOY, Özgür OBALI

1 Ağustos 2003/ August 1, 2003

YAPI KREDİ EMEKLİLİK A.Ş.

Yapı Kredi Plaza A Blok Büyükdere Cad. 34330
Levent, İSTANBUL
(212) 336 76 00, (212) 336 79 79

www.ykemeklilik.com

58.000.000

YAPI KREDİ SİGORTA A.Ş. %99,93
DİĞER/ OTHER %0,07

H. Faik AÇIKALIN
Carlo VIVALDI
Ahmet Fadil ASHABOĞLU, Marco CRAVARIO, Doç. Dr. S.Giray VELİOĞLU
(Murahhas Aza), Taylan TÜRKÖLMEZ
Taylan TÜRKÖLMEZ
(212) 336 77 45, (212) 336 77 55
tturkolmez@ykemeklilik.com
1 Mayıs 2009/ May 1, 2009
Umur ÇULLU, Dr. S. Bülent ERİŞ
7 Temmuz 2003/ July 7, 2003

ZİRAAT HAYAT VE EMEKLİLİK A.Ş.

Turgut Özal Millet Cad. No:7 34096 Aksaray, İSTANBUL
(212) 459 85 85, (212) 587 67 00

www.ziraatemeklilik.com.tr

20.000.000

T.C. ZİRAAT BANKASI A.Ş. %99,96
ZİRAAT FİNANSAL KİRALAMA A.Ş. %0,01
ZİRAAT YATIRIM MENKUL DEĞERLER A.Ş. %0,01
FİNTEK FİNANSAL TEKNOLOJİ HİZMETLERİ A.Ş. %0,01
BİLEŞİM ALTERNATİF DAĞITIM KANALLARI VE ÖDEME SİSTEMLERİ A.Ş. %0,01

Hüseyin AYDIN
Oğuz KAYHAN
A.Naim TEMUR, Hikmet Aydın SİMİT, Mehmet Akif EROĞLU, Ali TOKER
Mehmet Akif EROĞLU
(212) 459 85 02, (212) 588 12 71
aeroglu@ziraatemeklilik.com.tr
13 Temmuz 2010/ July 13, 2010
Ender ŞENOL
24 Ocak 2011/ January 24, 2011

Bu raporda yayımlanan bilgiler, kaynak gösterilmek şartıyla izinsiz olarak tekrar yayımlanabilir ancak bilgilerin ticari amaçla kullanımı EGM'nin yazılı iznine tabidir.

EGM bu raporun hazırlanması sırasında kullandığı veriler ya da dış kaynaklardan temin ettiği bilgilerdeki hata ve eksikler ile basım hataları kapsamında mükellefiyet üstlenmez.

Part of this report may be published without permission of PMC with the condition of granting the respective reference to the authors. The commercial use of the data herein is subject to written approval of PMC.

PMS shall not be liable for any errors or shortages due to the errors or shortages in supplied data, information gathered from outside sources, or any kind of printing mistakes.

Sarıkamary Sokak No:18 Yolbulan Plaza A Blok Kat: 1 Kozyatağı/İstanbul
Tel: (216) 571 66 00 Fax: (216) 571 66 01 www.egm.org.tr

